N 64 27249 TM X-55012 JD Code-1 Cat 04 # SYNCOM ELECTRONIC PARTS RELIABILITY CONSIDERATIONS DECEMBER 1963 GODDARD SPACE FLIGHT CENTER GREENBELT, MD. OTS PRICE XEROX s 8,10 ph MICROFILM \$ # SYNCOM # ELECTRONIC PARTS # RELIABILITY CONSIDERATIONS by Harry W. L. Street December 1963 ${\bf Systems\ Review\ Group}$ Office of Space Science and Satellite Applications ### SYNCOM ELECTRONIC PARTS RELIABILITY CONSIDERATIONS # Summary This report very briefly describes the Syncom I Satellite and the manufacturer's parts reliability program, and lists the electronic parts used in its construction. Mathor # Spacecraft Description #### a.) General The Syncom I Spacecraft was developed to demonstrate the feasibility of a "stationary" satellite which permits continuous communication between widely separated points on the The satellite is placed in a circular surface of the earth. orbit having precisely the same rotation period as the earth, and in a plane inclined about 33° from the equatorial plane. The satellite remains substantially at the same longitude, at a distance of about 22,750 nautical miles from the center of the earth, and oscillates about 330 north and south of the equator. The satellite is equipped with a hydrogen-peroxide fueled pulse-jet system which can be controlled by ground command to achieve the exact orbital period, attitude, and position desired. A compressed nitrogen system is provided as a fine control for making small orbital and attitude corrections. In the event of failure of the nitrogen system, control can be maintained with the peroxide system alone. The peroxide system is capable of a total correction (sum of all velocity changes) of about 350 ft./sec. and the nitrogen system capacity is about 40 ft./sec. # b) Communications System The communication system consists of 2 redundant frequency-translation transponders each of which receives signals on two different carriers (7445.275 and 7447.000 Mc/s) and retransmits these signals on two lower carrier frequencies (1886.275 and 1888.000 Mc/s), with a nominal total output power of 2 watts. Each channel has a bandwidth of 500 Kc/s. In addition a reference c.w. signal (1881.953 Mc/s) derived from the satellite master oscillator is transmitted for use as a beacon and for range and range-rate measurements. # c) Telemetry System The system consists of two redundant 136 Mc/s transmitters and encoders to transmit propulsion gas pressures, various temperatures, voltages and currents, solar aspect sensor outputs, and pulses to verify execution of commands controlling valves in the propulsion systems. # d) Command System Two redundant 148 Mc/s command receivers and a decoder containing redundant tone filter channels receive and decode commands which turn communications receivers and transmitters, and telemetry transmitters and encoders on and off as required. Commands also control the valves to pulse the jets of the peroxide and nitrogen propulsion systems. ### e) Control System The control system provides a means of adjusting the orbital velocity of the spacecraft to achieve the exact synchronous orbit and position relative to the earth. It also provides for adjusting the orientation of the spacecraft axis so that the communications antenna beams are directed toward the earth. The control system consists of two units, the Hydrogen Peroxide System, and the Nitrogen (cold gas) System. Each has a radial jet for producing translation of the spacecraft, and an off center axial jet for producing a torque for changing the orientation of the axis. The jets are pulsed by ground control through the command system. The aspect of the spacecraft is determined by pulses received via the telemetry system from an array of 5 sun sensors. Four of the sensors indicate angular position about the spin axis relative to the sun line, while the signal from the fifth, in conjunction with the signal from one of the others gives the inclination of the axis. In order to change the velocity of the spacecraft the radial jet (which has its thrust line through the center of gravity) is pulsed at the appropriate time during each revolution of the spacecraft by signals generated by the ground support equipment. An alternate mode is provided as a back-up to be used if the normal system fails. This permits direct pulsing of the jets by signals from the sun sensors, the appropriate sensors being selected by ground command. In order to change the orientation of the spacecraft axis, one of the off-center axial jets is pulsed in a similar manner. This causes a small change in the orbital velocity, but a correction can be made for this if necessary by using the radial jets. # Power Supply System The power supply consists of an array of silicon P on N solar cells protected by .006 in. glass, and mounted on the cylindrical surface of the satellite structure. A nickel-cadmium battery (17 watt hours) is provided to supply power during earth-shadow periods, and to provide the high peak current required during the launch sequence for igniting the rocket motor. The battery consists of two parallel strings of cells, each with its own charge current control. A diode isolates each string from the power bus in the event of failure. Two redundant regulators supply the command receivers and decoders. Separate voltage regulators, which also function as switches, supply power to each telemetry transmitter, each encoder, each communications receiver and each communications transmitter. The regulators are turned on and off as required by signals from the command system. The power supply is designed to maintain continuous operation of one communication system with 15% degradation of the solar cells. # Propulsion System The Syncom I is designed to be launched into an elliptical transfer orbit by a Thor-Delta vehicle. A solid propellant "apogee kick motor" attached permanently to the spacecraft is fired by a preset timer or a command signal at or near the apogee of the transfer orbit to add the velocity necessary for a circular synchronous orbit. # Parts Reliability Considerations ### Standard Electronic Parts All "standard" electronic parts used in spacecraft are purchased to specifications prepared by the Hughes Aircraft Company from vendors qualified by Hughes. These are based on military specifications, but are more comprehensive, and include requirements for demonstration of the suitability of the part for operation in a space environment. Examples of such a specification are given in Appendix I. All parts are subjected to thorough incoming inspection, are assigned Hughes part numbers, and are placed in a bonded store. # Special Parts Special electronic and electro-mechanical parts for which no background reliability information is available are given an extensive series of tests to provide as much reliability information as possible in the available time. The traveling wave tube, antenna switching relay, and jet valves for the propulsion system have been thoroughly tested. For example, in order to estimate the reliability of the traveling wave tube, accelerated life tests were performed by operating some sample tubes at heater power (and therefore cathode temperature) considerably above normal. Other tubes were operated at normal voltage as a control. Some tubes remained on life test for almost one year. The tubes were also tested at vibration levels considerably exceeding those expected during launch. In the case of the antenna switching relay and jet valves, a test plan was carried out to determine the effects of prolonged exposure to the space environment on these devices since there was danger of "cold-welding" of contacts, or excessive friction between moving parts. Relays designed for R.F. switching were found to be unsatisfactory from a reliability standpoint, so a standard D.C. type relay was adapted for this function, and successfully passed the environmental and life tests. # Parts List Appendix II is a list of Electronic Parts used in Syncom I. This list is reproduced from Syncom I Reliability Report #3 - March 1963 - published by the Hughes Aircraft Company, and shows the parts used in each subassembly. Appendix III is a summary of the list in Appendix II, showing only the total number of each type of part used. # Appendix I Examples of Manufacturer's Parts Procurement Specifications ### 1. SCOPE 1.1 This specification covers ultra-fast switching, silicon diodes for which special requirements (including a 100-percent screening, 240-hour intermittent life test) are imposed to assure performance reliability in the space and lunar environments for which the diodes are intended. ### 1.2 Maximum Ratings | | | AT TA = 25° C | | | AMBIENT T | EMPERATURE | ALTITUDE | |-------------|--------|-----------------------------|-------------|------|-------------|--------------|-----------| | $v_{\rm R}$ | I_0 | ٧F | if | P | RANGE | (°C) | | | | | AT I _F = 20 mAdc | _ | | OPERATING | STORAGE | | | (Vdc) | (mAdc) | (Vdc) | (mAdc) | (mW) | | | (FEET) | | 50 | 75 | 1.0 | 225 | 250 | -65 TO +175 | -150 TO +175 | UNLIMITED | This average rectified output current, which is specified at an ambient temperature of 25° C, is for an expected life equal to or greater than 1,000 hours. For current derating at ambient temperatures higher than 25° C, see Figure 1. #### 2. APPLICABLE DOCUMENTS 2.1 The following documents of the latest issue in effect shall apply to this specification to the extent specified herein: MIL-STD-202 Test Methods for Electronic and Electrical Component Parts MIL-S-19500 Semiconductor Devices. General Specification for ### 3. REQUIREMENTS - 3.1 General.- The diodes shall meet the requirements specified in Tables II through IV of this specification. - 3.2 Marking.— The body of each diode shall be clearly marked with the manufacturer's name and/or trademark and with either: (a) the manufacturer's part number and a stripe (or other suitable designation) to identify the cathode, or (b)
conventionally coded color stripes near the cathode end identifying the numerical portion of the manufacturer's part number. Marking shall remain legible after all tests. - 3.3 Lead Material. The lead material shall be standard-type Dumet, flashed with gold. - 3.4 Instability.- During the test specified in 4.4.3.1, no instability shall be displayed by the oscilloscope trace of the reverse characteristic. - 3.5 Hard-Vacuum Environment. Following the test specified in 4.4.3.2, the diodes shall show no evidence of physical damage. Based on a statistical analysis, there shall be no significant differences, at the 90-percent level of confidence, between the mean values of V_F and of I_R after the test, compared to the mean values as measured before the test. SPECIFICATION CONTROL DOCUMENT HUGHES AIRCRAFT COMPANY CULVER CITY CALIFORNIA SEMICONDUCTOR DEVICE, DIODE - ULTRA-FAST SWITCHING PAGE | OF | 16 - 3.6 Low-Temperature Exposure. Following the test specified in h.h.3.3, the diodes shall show no evidence of physical damage. Based on a statistical analysis, there shall be no significant differences, at the 90-percent level of confidence, between the mean values of V_F and of I_R after the test, compared to the mean values as measured before the test. - 3.7 Sterilization Capability.— Each part shall be capable of withstanding two 36-hour cycles of exposure to a temperature of 125°C, and a 24-hour exposure to an atmosphere consisting of a mixture of 12 percent ethylene oxide and 88 percent trichlorofluoromethane (Freon 12) by weight, at a temperature of 37.8°C and a relative humidity of 30 to 50 percent, without degradation of applicable performance requirements. (The parts shall not be sterilized before shipment.) - 3.8 Cleanliness.- The diodes shall be delivered with the surfaces clean and free of oil, grease, or particle contamination. - 3.9 Screening Tests.- All diodes shall have been subjected to the 100-percent screening tests specified in Table II. - 4. QUALITY ASSURANCE PROVISIONS - ${\it h.l.}$ Classification of Tests.- The inspection and testing of the diodes shall be classified as follows: - (a) Qualification tests. (See 4.2.) - (b) Acceptance tests. (See 4.3.) - 4.1.1 Additional Tests.- Nothing shall prevent the manufacturer from taking such additional samples and performing such additional tests as he may deem necessary or desirable to assure conformance to the requirements of this specification. Additional tests may be conducted by Hughes Aircraft Company to verify data submitted by the manufacturer. - 4.2 Qualification Tests.- Hughes Aircraft Company is responsible for the performance of the specified qualification tests. These tests, which shall consist of all Group A, B, and C tests specified in Tables II, III, and IV, will be conducted by, or at a laboratory designated by, Hughes Aircraft Company, to determine whether the diodes meet the requirements of this specification. - 4.2.1 Qualification Test Sample and Routine.— The total qualification test sample, consisting of 30 specimens which have not been previously subjected to the intermittent life test by the manufacturer, shall undergo all the tests of Group A, Subgroups 1 through 4, specified in Table II (see page 8). Ten of these specimens shall then be subjected to the tests specified in Subgroups 1 through 5 of Group B, Table III. Diodes from this group of 10 which have not catastrophically failed the Group B tests shall be recombined with the remaining 20 specimens, The combined sample shall then undergo the Group C tests specified in Table IV. All tests shall be performed in the order indicated in Tables II, III, and IV. - $\mu_0.2.2$ Post-Test End Points. The designated end-point tests shall be performed after each qualification test specified in Subgroup μ of Group A and Subgroups 2, 3, and μ of Group B; and after each test of Group C. # SPECIFICATION CONTROL DOCUMENT HUGHES AIRCRAFT COMPANY CULVER CITY. CALIFORNIA SEMICCADUCTOR DEVICE, DIODE - ULTRA-FAST SWITCHING PAGE 2 OF 16 FORM 9337 CC REV. 10-60 CODE IDENT, NO. 82577 - 1.3 Acceptance Tests. The manufacturer is responsible for performing all specified acceptance tests before the parts are shipped to Hughes Aircraft Company. The Group A acceptance tests shall be performed as specified in Table II, on each part number ordered. The Group B acceptance tests shall be performed on parts selected from each homogeneous population (manufacturing lot) from which parts had been drawn for the Group A acceptance tests. The Group B tests may be performed on any part number listed in the part-number table. (The Group C tests of Table IV shall not apply.) Tests within each subgroup shall be conducted in the order specified. - 4.3.1 Test Equipment and Facilities. The manufacturer may use his own or any other laboratory facilities approved by Hughes Aircraft Company. The quality of the facilities and the accuracy of the equipment shall be sufficient to assure performance of the Group A and B acceptance tests within the specified requirements. - 4.3.2 Acceptance Test Sample Selection - 4.3.2.1 100-Percent Screening Tests. All diodes supplied against this specification shall be subjected to the 100-percent screening tests specified in Subgroups 2 through 4 of Group A. - 4.3.2.2 Sampling Tests.— The number of specimens selected for the remaining acceptance tests (Subgroup 1 of Group A and Subgroups 1 through 5 of Group B) shall be that minimum sample size listed in Table I necessary to assure, with 90 percent confidence, the Lot Tolerance Percent Defective (LTPD) specified in Tables II and III. - 4.3.2.3 Small Lot Procurement. If the size of the lot shipped against one purchase order, for each part listed in the part-number table, is less than the minimum sample size specified in Table I, acceptance tests for that lot shall be limited to the Group A tests only, all of which shall be performed on a 100-percent inspection basis. - 4.3.3 Screening-Test Rejections. Defectives found during the 100-percent screening tests (see 4.3.2.1 and 4.3.2.3) shall be eliminated from the lot. - 4.3.4 Sampling-Test Procedure - 4.3.4.1 Additional Samples.— After the test has started, an additional quantity of specimens may be added to the initial sample, but this may be done only once for any subgroup and the added specimens must be subjected to all the tests within a subgroup. The final total sample (initial and added specimens) shall determine the new acceptance number. The total defects of the initial and additional samples shall be additive and must comply with the specified LTPD. - 4.3.4.2 Tightened Inspection.— Tightened inspection may be instituted on lots that have failed acceptance. Tightened inspection is obtained by testing to an LTPD equal to, or less than half the specified initial LTPD. A lot which fails tightened inspection shall not be retested and shall not be shipped to Hughes Aircraft Company. - 4.3.4.3 Disposition of Sampling-Test Specimens. Specimens which have been subjected to the destructive tests of Group B shall not be shipped to Hughes Aircraft Company. - 4.3.5 Post-Test End Points. The designated acceptance-test end points shall be measured after the intermittent life test specified in Subgroup 4 of Group A, and after completion of all specified tests in each of Subgroups 2, 3, and 4 of Group E. . # SPECIFICATION CONTROL DOCUMENT HUGHES AIRCRAFT COMPANY CULVER CITY. CALIFORNIA SEMICONDUCTOR DEVICE, DIODE - ULTRA-FACT SWITCHING PAGE 3 OF 16 TABLE I MINIMUM SIZE OF SAMPLE TO BE TESTED TO ASSURE, WITH A 90 PERCENT CONFIDENCE, A LOT TOLERANCE PERCENT DEFECTIVE (LTPD) OR LIFETEST FAILURE RATE (λ) NO GREATER THAN THAT SPECIFIED | ACCEPTANCE
NUMBER (a) | | LOT TOI | | PERCENT
ILURE RA | DEFECTIVE
TE (え) | E (LTPD) | |--------------------------|-----------------------|--------------|--------------|-----------------------|---------------------|---------------| | | 15 | 10 | 7 | 3 | 3 | 2 | | (r = a + 1) | | M. | INIMUM S | AMPLE SI | zes (3) | | | 0 | 15
(0.34) | 22
(0.23) | 32
(0.16) | 45
(0.11) | 76
(0.07) | 116
(0.04) | | 1 | 25
(1.4) | 38
(0.9կ) | 55
(0.65) | 77
(0.46) | 129
(0.28) | 195
(0.18) | | 2 | 3և
(2 . 2կ) | 52
(1.6) | 75
(1.1) | 105 (0.78) | 176 (0.47) | 266
(0.31) | | 3 | (3.2) | 65
(2.1) | 94
(1.5) | 132
(1.0) | 221
(0.62) | 333
(0.41) | | 4 | 52
(3.9) | 78
(2.6) | 113 (1.8) | 158
(1.3) | 265
(0.75) | 398
(0,50) | | 5 | 60
(4.4) | 91
(2.9) | 131 (2.0) | 184 | 308
(0.85) | 462
(0.57) | | 6 | 68
(4.9) | 104 (3.2) | 149 (2.2) | 209 | 349 (0.94) | 528
(0.62) | | 7 | 77
(5•3) | 116
(3.5) | 166 | 234
(1.7) | 390
(1.0) | 589
(0.67) | | 8 | 85
(5.6) | 128
(3.7) | 184
(2.6) | 2 <i>5</i> 8
(1.8) | 431
(1.1) | 648
(0.72) | | 9 | 93
(6.0) | 140
(3.9) | 201 (2.7) | 282
(1.9) | 471 (1.2) | 709
(0.77) | | 10 | 100
(6.3) | 152
(4.1) | 218
(2.9) | 306
(2.0) | 511
(1.2) | 770
(0.80) | ^[2] The life-test failure rate, lambda (λ), is defined as the LTPD per 1,000 hours. SPECIFICATION CONTROL DOCUMENT | | | HUGHES AIRCRAFT COMPANY | STANDARD REVISED | |----------|------------|-------------------------------|------------------| | APPROVED | ISSUE DATE | CULVER CITY, CALIFORNIA | Y088718 | | | | SEMICONDUCTOR DEVICE, DIODE - | X 9 0 0 / 1 0 | | | | ULTRA-FAST SWITCHING | PAGE 4 OF 16 | FORM 3337 CC REV. 10-60 CODE IDENT. NO. 82577 ³ The minimum quality (approximate AQL) required to accept, on the average, 19 of 20 lots is shown in parentheses for information only. - 4.3.6 Certification -- The supplier shall certify with each shipment that: - (a) The acceptance tests specified in 4.3 have been performed. - (b) The diodes meet all the specified requirements. - (c) The shipment does not contain diedes from a production lot that has failed tightened inspection (see 4.3.4.2). Any deviations from this
certification instruction shall be explained in detail in writing. - 4.3.7 Data Submittal.- Within two weeks after shipment of the diodes, the manufacturer shall forward to Hughes Aircraft Company the following data, which shall be certified by a responsible company official: - (a) Test Records. Complete records of all the acceptance tests performed by the manufacturer or his designated agency. The data supplied shall be variables data, unless specifically waived by Hughes Aircraft Company. It shall be reported in a manner that will facilitate following the behavior of each specimen from the beginning to the end of each test, and shall include explanatory comments which will aid in evaluating any unusual or abnormal events that may have occurred during the tests. - (b) Test-Equipment Report. A detailed report identifying the test equipment by manufacturer's name, model number, and instrument calibration date. - (c) Quality-Control Documentation. Evidence that conclusively shows that the manufacturer employs a recognized statistical quality-control procedure. This requirement is not to be construed as including proprietary information. The information shall be submitted only with the initial order and need be resubmitted only after the manufacturer has made a significant change in the procedures. At least three copies of the data and report shall be sent to the procurement activity of Hughes Aircraft Company. Two of the copies shall be enclosed in a separate sealed envelope marked: "Attention: Components Department, M.S. D-lh7, Hughes Aircraft Company." The data forwarded under subparagraphs (a) and (b) above shall be marked "Code RA-1"; that submitted under subparagraph (c) shall be marked "Code RA-2." Acceptance of the shipment of parts shall be contingent upon acceptance by Hughes Aircraft Company of the data submitted. #### 4.4 Methods of Examination and Test 4.4.1 Standard Test Conditions. Unless otherwise specified, all measurements and tests shall be performed at ambient pressure and humidity, and at an ambient temperature of 25° C $\pm 3^{\circ}$ C, with no direct draft on the diodes. # SPECIFICATION CONTROL DOCUMENT HUGHES AIRCRAFT COMPANY CULVER CITY CALIFORNIA SEMICONDUCTOR DEVICE, DIODE ULTRA-FAST SWITCHING PAGE 5 OF 16 4.4.2 MIL-S-19500 Tests. The tests described in 30.1, 30.2, 30.6, 30.9, 30.13, 40.1, 40.5, 40.6, 40.7.5, 40.8, 40.10, 40.13, 40.14, 40.16, 40.18, 40.20, 60.1.4, 60.1.8, 60.1.10, and 60.1.11.2 of MIL-S-19500 Appendix C, shall apply to these diodes, with the following exceptions and modifications: - (a) Detail Requirements.- References throughout to 3.1 of MIL-S-19500 shall be construed as pertaining to Tables II, III, and IV of this specification. - (b) Visual and Mechanical Examination. In 30.13 of MIL-S-19500, Appendix C, the reference to 3.8 shall not apply. The marking shall be as specified in 3.2 of this specification. - (c) Barometric Pressure, Reduced. In 40.1 of MIL-S-19500, Appendix C, the diode shall be electrically insulated from the test chamber, but a heat sink is not required. Using the oscilloscope waveform, IR shall be monitored to observe any sudden variations indicating deterioration of the diode under test conditions. - (d) Lead Fatigue. Devices subjected to the lead-fatigue test (40.5 of MIL-S-19500, Appendix C) may be selected from those which fail Group A and B inspection. - (e) Moisture Resistance.- In 40.6 of MIL-S-19500, Appendix C, subparagraph (a) shall be omitted. - (f) Intermittent Life.- All diodes shall be subjected to the intermittent life test (40.7.5 of MIL-S-19500, Appendix C) for a total period of 240 hours. The test current specified in Table II shall be applied intermittently, 15 minutes on and 5 minutes off. Following the test, the diodes shall be subjected to the end-point tests specified. The lot shall be acceptable if not more than 5 percent of the lot fails the test. Diodes (from acceptable lots) that have failed this test shall be eliminated from the lot but shall be preserved and shall be shipped to Hughes Aircraft Company in clearly marked, separate packages (see 5.1.2) for further study. - (g) Shock.- In 40.10 of MIL-S-19500, Appendix C, the test shall be performed with the diode not operating. The diode shall be subjected to five 500-G shocks in each of two directions along each of three mutually perpendicular axes (total of 30 shocks). The shock duration shall be approximately 1 millisecond. - (h) Vibration.- In 40.18 and 40.20 of MIL-S-19500, Ampendix C, the tests shall be performed with the diode not operating. The peak acceleration shall be 10 G (instead of 20 G). ### 4.4.3 Supplementary Tests 4.4.3.1 Instability.— The device shall be swept through the reverse characteristic to 500 uAdc and the trace displayed on an oscilloscope. At the same time, the device shall be subjected to shocks with a minimum peak acceleration of 50 G, at a rate of 20 shocks per second for 2 seconds. (An acceptable alternative shock procedure may be substituted.) The reverse trace on the oscilloscope shall be observed for instability. (See 3.4.) 4.4.3.2 Hard-Vacuum Environment. Before the test, the forward voltage and reverse currents of the recombined qualification test sample (see 4.2.1) shall be measured as SPECIFICATION CONTROL DOCUMENT | 1 | ЭГ | ECIFICATION CONTROL DOCUMEN | | | |----------|------------|-----------------------------|---------------|---------| | | | HUGHES AIRCRAFT COMPANY | STANDARD | REVISED | | APPROVED | ISSUE DATE | CULVER CITY CALIFORNIA | X 9 8 8 7 1 8 | | | | | SEMICONDUCTOR DEVICE, DIODE | 7 9 0 0 7 1 0 | 1 | | | | ULTRA-FAST SWITCHING | PAGE O OF IO | ì | FORM 3937 CC REV. 10-60 CODE IDENT. NO. 82577 specified, under standard test conditions. The diodes shall be placed within a suitable container, which shall be evacuated to a pressure of 10-7 millimeters of mercury, or below. The pressure shall be maintained at 10-7 millimeters of mercury, or below, for 48 hours. The diodes shall then be removed from the container, shall be examined for physical damage, and the forward voltage and reverse current measured again. The data shall be plotted on Keuffel and Esser number 359-23 probability paper, and the results analyzed statistically. (See 3.5.) h.h.3.3 Low-Temperature Exposure. This test may be performed simultaneously with the hard-vacuum environment test specified in h.h.3.2; otherwise it shall be performed on all qualification-test specimens which have survived that test without catastrophic failure. The diodes shall be mounted or suspended on thermal insulators and shall be placed within a metallic container, with the body of the diodes at least 1 inch away from the inner surface of the container. Connection leads shall be brought out of the container from the terminals of 6 of the diodes, and a thermocouple device shall be attached to the surface of each of these diodes, within the container, to monitor the temperature. The temperature of the specimens shall be gradually reduced. at a rate not exceeding -70° C per hour, until it has reached at least -150° C, or as near that of liquid nitrogen (-196° C) as can be attained. During the entire cycle of low-temperature exposure, the 6 specimens to which the leads have been connected shall be operated at the specified rms voltage, and the rectified output current shall be measured at the following temperatures: -45°, -115°, and the lowest temperature attained. The temperature of the specimens shall be maintained at -150° C, or below, for 48 hours, and shall then be gradually raised, at a rate not exceeding 70° C per hour, until it has returned to room ambient conditions. The rectified output current shall be measured again at the lowest temperature attained, at -115° C, and at -45° C, on the ascending cycle. The diodes shall be removed from the container, shall be examined for physical damage, and the forward voltage and reverse current shall be measured. The data shall be plotted on Keuffel and Esser number 359-23 probability paper; and the results analyzed statistically. (See 3.6.) 4.4.3.4 Sterilization Capability SPECIFICATION CONTROL DOCUMENT | | | HUGHES AIRCRAFT COMPANY | STANDARD | REVISED | |--------------|------------|-----------------------------|-----------------------|---------| | APPROVED | ISSUE DATE | CULVER CITY, CALIFORNIA | X 9 8 8 7 1 8 | | | | | SEMICONDUCTOR DEVICE, DIODE | X 9 0 0 7 1 0 | | | | | ULTRA-FAST SWITCHING | PAGE 7 OF 16 | 1 | | FORM 3337 CC | REV. 10-60 | | CODE IDENT. NO. 82577 | _ | | | TABLE II GROUP A QUAI | CONDITIONS | LTPD | SYM | LIM | | UNIT | |------------------------|--|--|------------------|----------------|----------|-------|--------------------------| | TEST
PARA-
GRAPH | 1651 | ONDITION | (PERCENT
DEF) | BOL | MIN | MAX | UNII | | | Subgroup 1 | | | | | | | | 30.13 | Visual and Mechanical
Examination (except
30.9 of MIL-S-19500) | See *4.4.2(b) | 5.0 | | (See | *3.2) | | | | Subgroup 2 | | | | | | | | 60.1.4 | Forward Voltage | $I_F = 20 \text{ mAdc}$ | | V _F | | 1.0 | Vdc | | 60.1.10 | Reverse Current | V _R = -50 Vdc | | I_R | | 0.1 | μAdc | | 30.1 | Breakdown Voltage | I _R = -5.0 μAde | | B V | 75 | | Vdc | | 30.2 | Capacitance | $V_R = 0$ $f = 1.0 mc$ | inspection | С | | 1.0 | farad
x10-12 | | 60.1.11.2 | Reverse Recovery Time | $I_F = 10 \text{ mAdc}$ $V_R = -6.0 \text{ Vdc}$ $R_L = 100 \text{ ohms}$ | | trr | | 2 | sec
x10 ⁻⁹ | | *4.4.3.1 | Instability | | | | (See | *3.4) | | | | Subgroup 3 | | | | | | | | 30.6 | High-Temperature
Operation | T _A = 150° ±3° C | | | | | | | | Test Point: | | 100% inspec- | | | | | | 60.1.10 | Reverse Current | V _R = -50 Vdc | tion | I_R | | 100 | μAdc | | | Subg ro up 4 | | | | | | | | 40.7.5 | Intermittent Life | T _A = 25° ±3° C
V _{ac} = 30 Vrms
R _L = 200 ohms | | | | | | | | |
240 hours
See *4.4.2(f) | inspection | | | | | | | End Points: | | | | | | | | 60.1.4 | Forward Voltage | IF = 20 mAde | | $v_{ m F}$ | | 1.1 | Vdc | | 60.1.10 | Reverse Current | V _R = -50 Vdc | | IR | | 0.2 | μAdc | | 4 See | footnote, page 11 | | | | | | | | | | ES AIRCRAFT | | INT | 5 T A | NDA | R D | | APPROVED | ISSUE DATE | CULVER CITY CALIFOR | NIA | 1X | <u> </u> | 8 7 | 18 | | | SEMI | CONDUCTOR DEVICE, I
ULTRA-FAST SWITCHI | OIODE | PA | <u> </u> | or 16 | | | | TABLE III G | ROUP B QU | ALIFICATION AND ACCE | PTANCE TEST | S AND F | EOUTR' | MENTS | | |----------------|-----------------------------|-----------|---|------------------|---------|----------|-------|---------------| | 4) TEST | TEST | | CONDITIONS | LTPD | SYM- | | | UNIT | | PARA-
GRAPH | | | | (PFRCENT
DFF) | BOL | MIN | MAX | | | | Subgroup 1 | | | | | | | | | 30.9 | Physical Dimen | sions | | 10.0 | | See I | ig.2) | | | | Subgroup 2 | | | | | | | | | 40.13 | Soldering | | | | | | | | | 70°77 | Temperature Cy | cling | MIL-STD-202, Method 102, Condition C, except Step 3 high temperature = 175° ±3° C; 5 cycles | >10.0 | | | | | | 40.6 | Moisture Resis | tance | See*4.4.2(e) | | | | _ | | | | End Points: | | | | | | | | | | (Same as for group 4, Table | | | J | | | | | | | Subgroup 3 | | | | | | | | | 40.10 | Shock | | See#4.4.2(g) | <u> </u> | | | | | | 40.18 | Vibration, Fat | igue | f = 60 cps
See#4.4.2 (h) | | | | _ | | | 40.20 | Vibration, Var
Frequency | iable | See#4.4.2 (h) | 10.0 | | | | - | | 40.16 | Thermal Shock | | $T_1 = 100^{\circ} C$ $T_2 = 0^{\circ} C$ | | | | | | | | End Points: | | | | | | | | | | (Same as for group 4, Table | | | | | | | | | A See fo | ootnote, page 11
SF | | ATION CONTROL | . DOCUM | ENT | | | | | | | HUGH | ES AIRCRAFT C | | | STA | NDA | R D | | APPROVED | ISSUE DATE | CENT | CULVER CITY, CALIFORNI | ···· | - X | 886 | 3 7 | 18 | | | >< | SEMIC | CONDUCTOR DEVICE, DI | (I) E | | <u> </u> | - 16 | _ | | 4 TEST | TEST | COMDITIONS | LTPD | SYM- | LIMI | rs | UNIT | |----------------|---|--|------------------|------|------|-----|------| | PARA-
GRAPH | | | (PFRCENT
DEF) | BOL | MIN | MAX | | | | Subgroup 4 | | | | | | | | 40.1 | Barometric Pressure,
Reduced | VR = -50 Vdc
(60 seconds opera-
tion)
Pressure =
0.315 inch Hg
See Lu.2 (c) | | | | | | | 40.8 | Salt Atmosphere (Corrosion) | 48 hours | 10.0 | | | | | | | End Points: | | | | | | | | | (Same as for Sub-
group h, Table II) | | | | | | | | | Subgroup 5 | | - " - | | | | | | 40.5 | Lead Fatigue | See 4.4.2 (d) | 10.0 | | | | T | ### SPECIFICATION CONTROL DOCUMENT | | | HUGHES AIRCRAFT COMPANY | STANDARD | |----------|------------|-----------------------------|---------------| | APPROVED | ISSUE DATE | CULVER CITY CALIFORNIA | V099719 | | | | SEMICONDUCTOR DEVICE, DIODE | X900/10 | | | | ULTRA-FAST SWITCHING | PAGE 10 OF 16 | | 4) TEST
PARA-
GRAPH | TEST | COMDITIONS | LTPD
(PERCENT
DEF) | SYM-
BOL | LIMITS
MIN MAX | UNIT | |---------------------------|---|---|--------------------------|-------------|-------------------|---| | | Pre-Group C Measure-
ments:
(Same as Subgroup 4,
Table II, end points) | | | | | | | *l₁J₁.3.2 | | Pressure = 10 ⁻⁷ mm Hg or below; 48 hours | | | | | | | End Points: | | | | | | | | (Same as for Sub-
group 4, Table II) | | | | (See #3.5) | | | ÷և ⊿.3.3 | Low-Temperature
Exposure | Reduce TA at rate
not exceeding
-70° C/hour to
-150° C or below;
maintain at lowest
temperature for
48 hours; then
raise TA at same
max rate to 25° C | | | | · · · · · · · · · · · · · · · · · · · | | | Test Point (6 specimens only): | | | | | | | 50 .1. 8 | Average Rectified
Output Current | Vac = 30 Vrms RL = 200 chms (Measure Io at -45°, -115°C, and at lowest temperature attained, on both descending and ascending cycles) | | Io | | r de mandreide de la financia de la mandreide de la mandreide de la mandreide de la mandreide de la mandreide d | | | End Points: | | | | | | | | (Same as for Sub-
group 4, Table II) | | | | (See #3.6) | | | Ħ.t.3.4 | Sterilization
Capability | | | | (See *3.7) | | [4] Numbers marked with an asterisk refer to paragraphs in this specification; unmarked numbers, to paragraphs in MIL-S-19500, Appendix C. SPECIFICATION CONTROL DOCUMENT | | HUGHES AIRCRAFT COMPANY | STANDARD | REVISED | |---------------------|-----------------------------|---------------|---------| | APPROVED ISSUE DATE | CULVER CITY. CALIFORNIA | V O O O 7 1 O | | | | SIMICONDUCTOR DEVICE, DIODE | <u> </u> | | | | ULTRA-FAST SWITCHING | PAGE 11 OF 16 | | #### 5. PREPARATION FOR DELIVERY #### 5.1 Packaging - 5.1.1 Acceptable Parts.— All acceptable parts shipped to Hughes Aircraft Company shall be suitably packaged, either individually or in groups of not more than 10 units, in sealed containers provided with one or more transparent surfaces through which a parts count can be made without removal of the contents. Each package shall contain only diodes with the same part number. The large external shipping container, which may contain unit packages of different part number, shall be constructed so as to ensure safe and undamaged delivery of the parts. Unit packages which are received in a broken or injured condition will be returned to the supplier as unacceptable. - 5.1.2 Failed Specimens. Parts submitted for purposes other than for use, such as specimens that have failed the intermittent life test and are being shipped to Hughes Aircraft Company for further study, shall be packaged as specified in 5.1.1, but with the additional marking specified in 5.2.2. ### 5.2 Marking of Packages - 5.2.1 Acceptable Parts.— Both the unit packages and the large external shipping containers shall be clearly marked with the manufacturer's name and/or trademark, the manufacturer's part number, the lot identification or date code, and with the Hughes number in parentheses. - 5.2.2 Failed Specimens. Packages in which failed specimens (see 5.1.2) are shipped shall be marked as specified in 5.2.1, and with the following additional marking: "TESTED SPECIMENS. DO NOT USE." ### SPECIFICATION CONTROL DOCUMENT | | | HUGHES AIRCRAFT COMPANY | STANDARD | |----------|------------|-----------------------------|---------------| | APPROVED | ISSUE DATE | CULVER CITY, CALIFORNIA | V Q 8 8 7 1 8 | | | | SEMICCHDUCTOR DEVICE, DIODE | X 9 0 0 7 1 0 | | | | ULTRA-FAST SWITCHING | PAGE 12 OF 16 | BEVISED ### 6. NOTES 6.1 Definitions, Abbreviations, and Symbols. The terms used in this specification are defined in Appendix A, and the abbreviations and symbols are defined in Appendix B of MIL-S-19500. ### 6.2 Application Notes 6.2.1 Current Derating.- The average rectified output current is derated as shown in Figure 1, assuming a constant failure rate over the entire derated range. FIGURE 1 DERATING OF AVERAGE RECTIFIED OUTPUT CURRENT # SPECIFICATION CONTROL DOCUMENT HUGHES AIRCRAFT COMPANY CULVER CITY. CALIFORNIA SEMICONDUCTOR DEVICE, DIODE - ULTRA-FAST SWITCHING PAGE 13 OF 16 - 6.3 Approval of Manufacturer - 6.3.1 Performance Ability. The manufacturer shall have demonstrated his ability to supply uniform, reliable products as specified below. - 6.3.2 Approval of Military Qualified Products List. As a minimum requirement, the capability of the manufacturer to supply semiconductor devices of the type described in this specification and in accordance with MIL-S-19500 shall be evidenced by inclusion of at least one of his products on a Military Qualified Products List. - 6.3.3 Process Control.- The manufacturer shall submit sufficient information regarding product flow, process control, and any other related data that will establish his understanding and control of the product. - 6.3.h Technical Competence.— The manufacturer shall have demonstrated, by published articles or other information, that he is aware of the behavior of his product. Especially pertinent are reliability programs and statistical studies which aid in predicting failure rates and in determining derating for arc and d-c stress levels. - 6.3.5 Supplementary Information.— Manufacturer acceptability may be determined by the use of other information, including: - (a) Test data available within Hughes Aircraft Company. - (b) Test data from interservice data-exchange programs (IDEP). - (c) Previous history of the manufacturer (adherence to delivery schedules, pricing policy, etc.). - (d) The manufacturer's participation in other high-reliability programs. - (e) Field failure reports. In recognition of the variable levels of confidence of the aforementioned items, proper consideration will be given to their significance. - 6.4 Off-Premises Qualification Testing.- When qualification testing is performed at facilities other than those of Hughes Aircraft Company, the following requirements shall apply: - 6.4.1 Preparation for Shipment.- Tested specimens shall be packaged in the condition in which they emerge upon conclusion of the final test, and in accordance with 5.1.2. - 6.4.2 Data Submittal.- Data shall be submitted in accordance with 4.3.7, except that references to "acceptance testing performed by the manufacturer" shall be interpreted as "qualification testing performed by the off-premises facility," and references to the manufacturer's quality-control and production procedures shall not apply. - 6.5 Incoming
and Receiving Inspection - 6.5.1 Preliminary Inspection. In order to verify the shipping manifest, the incoming-inspection facility of Hughes Aircraft Company shall make a visual count of # SPECIFICATION CONTROL DOCUMENT | | | HUGHES AIRCRAFT COMPANY | STANDARD | REVISED | |----------|------------|-----------------------------|---------------|---------| | APPROVED | ISSUE DATE | CULVER CITY. CALIFORNIA | V 0 9 9 7 1 8 | | | | | SFMICONDUCTOR DEVICE, DIODE | X 9 0 0 / 1 0 | | | | | ULTRA-FAST SWITCHING | PAGE 14 OF 16 | | FORM \$337 CC REV. 10-60 the parts without opening the transparent containers. Packages which are received in a broken or damaged condition shall be returned to the sender as unacceptable. - 6.5.2 Disposition of Study Specimens.- Containers marked "TESTED SPECIMENS, DO NOT USE" shall be forwarded to the Components Department, Hughes Aircraft Company, Culver City. - 6.5.3 Disposition of Usable Parts. All other packages containing usable parts shall be placed in a bonded storage area, together with the accompanying test data, which shall be suitably identified to correspond with the parts received. Both the parts and the test data shall be retained in the bonded area until they have been released by the Components Department. SPECIFICATION CONTROL DOCUMENT HUGHES AIRCRAFT COMPANY CULVER CITY CALIFORNIA SEMICONDICTOR DEVICE, DIODE - ULTRA-FAST SWITCHING PAGE 15 OF 16 FORM 3337 CC REV. 10-60 CODE IDENT. NO. 82577 SCHEMATIC DIAGRAM FIGURE 2 PART-NUMBER TABLE HUGHES FAIRCHILD NUMBER PART NUMBER X988718-1 PROCUREMENT BY HUGHES AIRCRAFT COMPANY IS LIMITED TO THE MANUFACTURERS LISTED HEREIN: FAIRCHILD SEMICONDUCTOR CORP., MOUNTAIN VIEW, CALIF. (CODE IDENT. NO. 07263) ### SPECIFICATION CONTROL DOCUMENT | | HUGHES AIRCRAFT COMPANY | STANDARD | REVISED | |-------------------------|-----------------------------|---------------|---------| | APPROVED ISSUE DAT | CHINAS CITY CALIFORNIA | V099718 | | | PROGUREMENT SPECIFICATI | SEMICONDUCTOR DEVICE, DIODE | A 9 0 0 / 1 0 | | | NONE | ULTRA-FAST SWITCHING | PAGE 16 OF 16 | ł | | | | | | FORM 3109 CC REV. 10-60 CODE IDENT. NO. 82577 #### 1. SCOPE 1.1 This specification covers silicon, NPN, high-power transistors for which special requirements (including a 100-percent screening, 240-hour intermittent life test) are imposed to assure performance reliability in the space and lunar environments for which the transistors are intended. ### 1.2 Maximum Ratings (See 6.1) | | WT. | $T_A = 25$ | ° C | AT $T_c = 25^{\circ} C$ | AMBIENT T | EMPERA- | ALTITUDE | |---------|-------|------------|---------------|-------------------------|-------------|--------------|-----------| | HUGHES | VCEO | VCEX | $v_{\rm EBO}$ | T Pc | TURE RANG | E (° C) | | | NUMBER | | | | | OPERATING | STORAGE | | | 988817- | (Vdc) | (Vdc) | (Vdc) | (W) | | | (FEET) | | 1 | 60 | 80 | 6 | 40 | -65 TO +175 | -150 TO +175 | UNLIMITED | | 2 | 80 | 120 | | | | | | This collector power dissipation, which is specified at a case temperature of 25° C, is for an expected life equal to or greater than 1,000 hours. For power derating at case temperatures higher than 25° C, see Figure 1. #### 2. APPLICABLE DOCUMENTS 2.1 The following documents, of the latest issue in effect, shall apply to this specification to the extent specified herein: MIL-STD-202 Test Methods for Electronic and Electrical Component Parts MIL-S-19500 Semiconductor Devices, General Specification for ### 3. REQUIREMENTS - 3.1 General. The transistors shall meet the requirements specified in Tables II through IV of this specification. - 3.2 Marking.— Each transistor shall be clearly marked with the manufacturer's name and/or trademark and the manufacturer's part number. Marking shall remain legible after all tests. - 3.3 Terminal Material.— The terminal material shall be either (a) nickel-iron, flashed with copper and plated with nickel, or (b) Kovar, nickel-plated and flashed with gold. - 3.4 Hard-Vacuum Environment. Following the test specified in 4.4.3.2, the transistors shall show no evidence of physical damage. Based on a statistical analysis, there shall be no significant differences, at the 90-percent level of confidence, between the mean values of ICBO and of here after the test, compared to the mean values as measured before the test. - 3.5 Los-Temperature Exposure. Following the test specified in 4.4.3.3, the transistors shall show no evidence of physical damage. Based on a statistical analysis, there shall be no significant differences, at the 90-percent level of confidence, between the mean values of ICBO and of hff after the test, compared to the mean values as measured before the test. | <u> </u> | | ECH ICATION CONTINUE DOCUMEN | | L | |----------|------------|------------------------------|--------------|---------| | | | HUGHES AIRCRAFT COMPANY | STANDARD | REVISED | | APPROVED | ISSUE DATE | CULVER CITY. CALIFORNIA | Y088817 | | | | | TRANSISTOR | X900017 | | | | | | PAGE 1 OF 17 | | - 3.6 Sterilization Capability. Each part shall be capable of withstanding two 36-hour cycles of exposure to a temperature of 125°C, and a 24-hour exposure to an atmosphere consisting of a mixture of 12 percent ethylene oxide and 88 percent trichlorofluoromethane (Freon 12) by weight, at a temperature of 37.8°C and a relative humidity of 30 to 50 percent, without degradation of applicable performance requirements. (The parts shall not be sterilized before shipment.) - 3.7 Cleanliness.— The transistors shall be delivered with the surfaces clean and free of oil, grease, or particle contamination. - 3.8 Screening Tests.- All transistors shall have been subjected to the 100-percent screening tests specified in Table II. - 4. QUALITY ASSURANCE PROVISIONS - 4.1 Classification of Tests.- The inspection and testing of the transistors shall be classified as follows: - (a) Qualification tests. (See 4.2.) - (b) Acceptance tests. (See 4.3.) - 4.1.1 Additional Tests.- Nothing shall prevent the manufacturer from taking such additional samples and performing such additional tests as he may deem necessary or desirable to assure conformance to the requirements of this specification. Additional tests may be conducted by Hughes Aircraft Company to verify data submitted by the manufacturer. - 4.2 Qualification Tests.- Hughes Aircraft Company is responsible for the performance of the specified qualification tests. These tests, which shall consist of all Group A, B, and C tests specified in Tables II, III, and IV, will be conducted by, or at a laboratory designated by, Hughes Aircraft Company, to determine whether the transistors meet the requirements of this specification. - 4.2.1 Qualification Test Sample and Routine. The total qualification test samples consisting of 30 specimens which have not been previously subjected to the intermittent life test by the manufacturer, shall undergo all the tests of Group A, Subgroups 1 through 5, specified in Table II (see page 8). Ten of these specimens shall then be subjected to the tests specified in Subgroups 1 through 5 of Group B, Table III. Transistors from this group of 10 which have not catastrophically failed the Group B tests shall be recombined with the remaining 20 specimens. The combined sample shall then undergo the Group C tests specified in Table IV. All tests shall be performed in the order indicated in Tables II, III, and IV. - 4.2.2 Post-Test End Points. The designated end-point tests shall be performed after each qualification test specified in Subgroup 5 of Group A and Subgroups 2, 3, and 4 of Group B; and after each test of Group C. - 4.3 Acceptance Tests.- The manufacturer is responsible for performing all specified acceptance tests before the parts are shipped to Hughes Aircraft Company. The Group A acceptance tests shall be performed as specified in Table II, on each part number ordered. The Group B acceptance tests shall be performed on parts selected from each homogeneous population (manufacturing lot) from which parts had been drawn for the # SPECIFICATION CONTROL DOCUMENT HUGHES AIRCRAFT COMPANY CULVER CITY. CALIFORNIA TRANSISTOR PAGE 2 OF 17 Group A acceptance tests. The Group B tests may be performed on any part number listed in the part-number table. (The Group C tests of Table IV shall not apply.) Tests within each subgroup shall be conducted in the order specified. - 4.3.1 Test Equipment and Facilities. The manufacturer may use his own or any other laboratory facilities approved by Hughes Aircraft Company. The quality of the facilities and the accuracy of the equipment shall be sufficient to assure performance of the Group A and B acceptance tests within the specified requirements. - 4.3.2 Acceptance Test Sample Selection - 4.3.2.1 100-Percent Screening Tests.- All transistors supplied against this specification shall be subjected to the 100-percent screening tests specified in Subgroups 2 through 5 of Group A. - 4.3.2.2 Sampling Tests.- The number of specimens selected for the remaining acceptance tests (Subgroup 1 of Group A and Subgroups 1 through 5 of Group B) shall be that minimum sample size listed in Table I necessary to assure, with 90-percent confidence, the Lot Tolerance Percent Defective (LTPD) specified in Tables II and III. - 4.3.2.3 Small Lot Procurement.— If the size of the lot shipped against one purchase order, for each part listed in the part-number table, is less than the minimum sample size specified in Table I, acceptance tests for that lot shall be limited to the Group A tests only, all of which shall be performed on a 100-percent inspection basis. - 4.3.3 Screening-Test Rejections.- Defectives found during the 100-percent screening tests (see 4.3.2.1 and 4.3.2.3) shall be eliminated from the lot. - 4.3.4 Sampling-Test Procedure - 4.3.4.1 Additional Samples. After the test has started, an additional quantity of specimens may be added to the initial sample, but this may be done only once for any subgroup and the added specimens must be subjected to all the tests within a
subgroup. The final total sample (initial and added specimens) shall determine the new acceptance number. The total defects of the initial and additional samples shall be additive and must comply with the specified LTPD. - 4.3.4.2 Tightened Inspection. Tightened inspection may be instituted on lots that have failed acceptance. Tightened inspection is obtained by testing to an LTPD equal to, or less than, half the specified initial LTPD. A lot which fails tightened inspection shall not be retested and shall not be shipped to Hughes Aircraft Company. - 4.3.4.3 Disposition of Sampling-Test Specimens.— Specimens which have been subjected to the destructive tests of Group B shall not be shipped to Hughes Aircraft Company. - 4.3.5 Post-Test End Points.— The designated acceptance-test end points shall be measured after the intermittent life test specified in **Subgroup** 5 of Group A, and after completion of all specified tests in each of Subgroups 2, 3, and 4 of Group B. # SPECIFICATION CONTROL DOCUMENT HUGHES AIRCRAFT COMPANY CULVER CITY CALIFORNIA TRANSISTOR PAGE 3 OF 17 TABLE I MINIMUM SIZE OF SAMPLE TO BE TESTED TO ASSURE, WITH A 90 PERCENT CONFIDENCE, A LOT TOLERANCE PERCENT DEFECTIVE (LTPD) OR LIFETEST FAILURE RATE (λ) NO GREATER THAN THAT SPECIFIED | ACCEPTANCE
NUMBER (a) | | | LERANCE
TEST FA | | DEFECTIVE | (LTPD) | |--------------------------|-------------|----------------|--------------------|--------------|---------------|---------------| | + | 15 | 10 | 7 | 5 | 3 | 2 | | (r = a + 1) | | М | INIMUM S | AMPLE SI | zes 🗿 | | | 0 | 15 | 22 | 32 | 45 | 76 | 116 | | | (0.34) | (0.23) | (0.16) | (0.11) | (0.07) | (0.04) | | 1 | 25 | 38 | 55 | 7? | 129 | 195 | | | (1.4) | (0.9կ) | (0.65) | (0.46) | (0.28) | (0.18) | | 2 | 3h | 52 | 75 | 105 | 176 | 266 | | | (2•5h) | (1.6) | (1.1) | (0.78) | (0.47) | (0.31) | | 3 | 43 | 65 | 94 | 132 | 22]. | 333 | | | (3.2) | (2 . 1) | (1.5) | (1.0) | (0.62) | (0.41) | | 4 | 52
(3.9) | 78
(2.6) | 113 (1.8) | 158
(1.3) | 265
(0.75) | 398
(0.50) | | 5 | 60
(4.4) | 91
(2.9) | 131 (2.0) | 184
(1.4) | 308
(0.85) | 462
(0.57) | | 6 | 68
(4.9) | 104 | 149 (2.2) | 209
(1.6) | 349
(0.94) | 528
(0.62) | | 7 | 77 | 116 | 166 | 234 | 390 | 589 | | | (5•3) | (3.5) | (2.4) | (1.7) | (1.0) | (0.67) | | 8 | 85 | 128 | 184 | 2 <i>5</i> 8 | 431 | 648 | | | (5.6) | (3.7) | (2.6) | (1.8) | (1.1) | (0.72) | | 9 | 93
(6.0) | 140
(3.9) | 201
(2.7) | 282
(1.9) | 471 (1.2) | 709 | | 10 | 100 | 152 | 218 | 306 | 511 | 770 | | | (6.3) | (4.1) | (2.9) | (2.0) | (1.2) | (0.80) | $[\]fbox{2}$ The life-test failure rate, lambda (λ), is defined as the LTPD per 1,000 hours. SPECIFICATION CONTROL DOCUMENT | | | HUGHES AIRCRAFT COMPANY | STANDARD | ** | |---|------------|-------------------------|--------------|----| | APPROVED | ISSUE DATE | CULVER CITY. CALIFORNIA | X088817 | | | | | TRANSISTOR | <u> </u> | 1 | | | | TIGNOTOTOR | PAGE 4 OF 17 | 1 | | فالمستجد المستكلة المستكلة المستكلة المستكلة المستكلة المستحد المستكلة المستحد المستكلة المستحد المستحد المستحد | | | | _ | ³ The minimum quality (approximate AQL) required to accept, on the average, 19 of 20 lots is shown in parentheses for information only. - 4.3.6 Certification .- The supplier shall certify with each shipment that: - (a) The acceptance tests specified in 4.3 have been performed. - (b) The transistors meet all the specified requirements. - (c) The shipment does not contain transistors from a production lot that has failed tightened inspection (see 4.3.4.2). Any deviations from this certification instruction shall be explained in detail in writing. - 4.3.7 Data Submittal. Within two weeks after shipment of the transistors, the manufacturer shall forward to Hughes Aircraft Company the following data, which shall be certified by a responsible company official: - (a) Test Records. Complete records of all the acceptance tests performed by the manufacturer or his designated agency. The data supplied shall be variables data, unless specifically waived by Hughes Aircraft Company. It shall be reported in a manner that will facilitate following the behavior of each specimen from the beginning to the end of each test, and shall include explanatory comments which will aid in evaluating any unusual or abnormal events that may have occurred during the tests. - (b) Test-Equipment Report. A detailed report identifying the test equipment by manufacturer's name, model number, and instrument calibration date. - (c) Quality-Control Documentation. Evidence that conclusively shows that the manufacturer employs a recognized statistical quality-control procedure. This requirement is not to be construed as including proprietary information. The information shall be submitted only with the initial order and need be resubmitted only after the manufacturer has made a significant change in the procedures. At least three copies of the data and report shall be sent to the procurement activity of Hughes Aircraft Company. Two of the copies shall be enclosed in a separate sealed envelope marked: "Attention: Components Department, Hughes Aircraft Company." Acceptance of the shipment of parts shall be contingent upon acceptance by Hughes Aircraft Company of the data submitted. ### 4.4 Methods of Examination and Test 4.4.1 Standard Test Conditions. Unless otherwise specified, all measurements and tests shall be performed at ambient pressure and humidity, and at an ambient temperature of 25° ± 5 ° C, with no direct draft on the transistors. 4.4.2 MIL-S-19500 Tests.— The tests described in 30.6, 30.7, 30.9, 30.13, 40.1, 40.6, 40.7.5, 40.8, 40.10, 40.13, 40.14, 40.15, 40.16, 40.17, 40.18, 40.20, 50.1, 50.4, 50.6, 50.25, 50.33, and 50.40 of MIL-S-19500, Appendix C, shall apply to these transistors, with the following exceptions and modifications: # SPECIFICATION CONTROL DOCUMENT HUGHES AIRCRAFT COMPANY CULVER CITY. CALIFORNIA TRANSISTOR PAGE 5 OF 17 - (a) Detail Requirements.- References throughout to 3.1 of MIL-S-19500 shall be construed as pertaining to Tables II, III, and IV of this specification. - (b) Visual and Mechanical Examination.— In 30.13 of MIL-S-19500, Appendix C, the reference to 3.8 shall not apply. The marking shall be as specified in 3.2 of this specification. - (c) Barometric Pressure, Reduced. In 40.1 of MIL-S-19500, Appendix C, the transistor shall be electrically insulated from the test chamber, but a heat sink is not required. Using the oscilloscope waveform, ICBO shall be monitored to observe any sudden variations indicating deterioration of the transistor under test conditions. - (d) Tension and Torque. Transistors subjected to the tension and torque tests (40.15 and 40.17 of MIL-S-19500, Appendix C) may be selected from those which fail Group A and B inspection. In the tension test, the specified force shall be applied to each terminal and the integral tab separately, in the longitudinal direction. - (e) Moisture Resistance. In 40.6 of MIL-S-19500, Appendix C, subparagraph (a) shall be omitted. - (f) Intermittent Life.— All transistors shall be subjected to the intermittent life test (40.7.5 of MIL-S-19500, Appendix C) for a total period of 240 hours. The voltage specified in Table II shall be applied intermittently, 15 minutes on and 5 minutes off. Following the test, the transistors shall be de-energized and allowed to stabilize at standard temperature (see 4.4.1 of this specification) before being subjected to the end-point tests specified. The lot shall be acceptable if not more than 5 percent of the lot fails the test. Transistors (from acceptable lots) that have failed this test shall be eliminated from the lot but shall be preserved and shall be shipped to Hughes Aircraft Company in clearly marked, separate packages (see 5.1.2) for further study. - (g) Shock.- In 40.10 of MIL-S-19500, Appendix C, the test shall be performed with the transistor not operating. The transistor shall be subjected to five 500-G shocks in each of two directions along each of three mutually perpendicular axes (total of 30 shocks). The shock duration shall be approximately 1 millisecond. - (h) Vibration.- In 40.18 and 40.20 of MIL-S-19599, Appendix C, the tests shall be performed with the transistor not operating. The peak acceleration shall be 10 G (instead of 20 G). - (i) Pulsed Operation. In 50.4, 50.25, and 50.40 of MIL-S-19500, Appendix C, the measurements shall be taken using pulse equipment to avoid transistor heating. The maximum pulse duration (t) shall be 300 microseconds; the duty cycle, not exceeding 2 percent. ### SPECIFICATION CONTROL DOCUMENT | | HUGHES AIRCRAFT COMPANY | STANDARD | REVISED | |----------------|-------------------------|---------------|---------| | APPROVED ISSUE | CULVER CITY, CALIFORNIA | V099917 | | | | TR ANSIST OR | V 3 0 0 0 1 1 | i | | | TICANOTOTOIC | PAGE 6 OF 17 | l | ### 4.4.3 Supplementary Tests 4.4.3.1 Collector-to-Emitter Breakdown Voltage with Reverse Bias Voltage between Base and Emitter.— The breakdown voltage shall be measured as described in 50.1 of MIL-S-19500, Appendix C, but in addition, a voltage shall be applied between the emitter and base during measurement. (Sec 3.1.) $\mu_{\bullet}\mu_{\bullet}$ 3.2 Hard-Vacuum Environment.— Before the test, the collector cutoff current (I_{CBO}) and static forward-current transfer ratio (h_{PE}) of the recombined qualification test sample (see μ_{\bullet} 2.1) shall be measured under standard test conditions. The transistors shall be placed within a suitable container, which shall be evacuated to a pressure of 10-7 millimeters of mercury, or below. The pressure shall be maintained at 10-7 millimeters of mercury, or below, for 48 hours. The transistors shall then be removed from the container, shall be examined for physical damage, and I_{CBO} and h_{FE} measured again. The data
shall be plotted on Keuffel and Esser number 359-23 probability paper, and the results analyzed statistically. (See 3.4.) 4.4.3.3 Low-Temperature Exposure. This test may be performed simultaneously with the hard-vacuum environment test specified in 4.4.3.2; otherwise, it shall be performed on all qualification-test specimens which have survived that test without catastrophic failure. The transistors shall be mounted or suspended on thermal insulators and shall be placed within a metallic container, with the body of the transistors at least 1 inch away from the inner surface of the container. Connection leads shall be brought out of the container from the terminals of 6 of the transistors, and a thermocouple device shall be attached to the surface of each of these transistors, within the container, to monitor the temperature. The temperature of the specimens shall be gradually reduced, at a rate not exceeding -70° C per hour, until it has reached at least -150° C, or as near that of liquid nitrogen (-196°C) as can be attained. During the entire cycle of lowtemperature exposure, the 6 specimens to which the leads have been connected shall be operated at the specified voltage and current, and the ratio of collector current to base current shall be measured when the value of the base current is sufficient to produce IC = 500 mAdc at $V_{CE} = 10$ Vdc. The ratio shall be measured at the following temperatures: -45°, -115°, and the lowest temperature attained. The temperature of the specimens shall be maintained at -150° C, or below, for 48 hours, and shall then be gradually raised, at a rate not exceeding 70° C per hour, until it has returned to room ambient conditions. The ratio of collector current to base current shall be measured again at the lowest temperature attained, at -115°, and at -45° C, on the ascending cycle. The transistors shall be removed from the container, shall be examined for physical damage, and ${ m I_{CBO}}$ and ${ m h_{FE}}$ shall be measured. The data shall be plotted on Keuffel and Esser numver 359-23 probability paper, and the results analyzed statistically. (See 3.5.) 4.4.3.4 Sterilization Capability.- SPECIFICATION CONTROL DOCUMENT HUGHES AIRCRAFT COMPANY CULVER CITY. CALIFORNIA TRANSISTOR PAGE 7 OF 17 FORM 3337 CC REV. 10-60 **CODE IDENT. NO. 82577** | TEST | TEST | CONDITIONS | LTPD | SYM- | LII | STIM | UNIT | |----------------|--|---|------------------|-----------------------|----------|---------------|------------------| | PARA-
GRAPH | | | (PERCENT
DEF) | BOL | MIN | MAX | | | | Subgroup 1 | | | | | | | | 30.13 | Visual and Mechanical
Examination (except
30.9 of MIL-S-19500) | See *4.4.2 (b) | 15.0 | | (See | *3.2) | | | | Subgroup 2 | | | | <u> </u> | ' | To Artiferen . * | | 50.1 | Collector-to-Emitter
Breakdown Voltage,
Open Base | $I_C = 50 \text{ mAdc}$ $I_C = 0$ | | BVCEO | | | | | | × 988817 - 1 | | | | 60 | | Vdc | | | × 988817 - 2 | | | | 80 | | Vdc | | *4.4.3.1 | Collector-to-Emitter
Breakdown Voltage | $V_{EB} = 1 \text{ Vdc}$ $I_C = 250 \text{ uAdc}$ | | BVCEX | | | | | | ×988817 - 1 | | | | 80 | | Vdc | | | ×9 8881 7- 2 | | | | 120 | | Vdc | | 50•1 | Emitter-to-Base
Breakdown Voltage,
Open Collector | $I_{E} = 250 \text{ uAdc}$ $I_{C} = 0$ | | BVEBO | 6.0 | | Vdc | | 50.4 | Base-to-Emitter
Voltage | $V_{CE} = 10 \text{ Vdc}$ $I_{C} = 1.0 \text{ Adc}$ $See *1.4.2 (i)$ | 100% | v _{BE} | | 3 | Vdc . | | 50.6 | Collector Cutoff
Current, Open Emitter | $V_{CB} = 60 \text{ Vdc}$ $I_E = 0$ | inspec-
tion | I _{CBO} | | 100 | uAuc | | 50•25 | Collector-to-Emitter
Saturation Voltage | $I_C = 1.0 \text{ Adc}$ $I_B = 100 \text{ mAdc}$ $See *4.4.2 (i)$ | | V _{CE} (sat) | | 1.0 | Vdc | | 50.40 | Static Forward-Current
Transfer Ratio
(Condition 1) | $V_{CE} = 10 \text{ Vdc}$ $I_{C} = 100 \text{ mAdc}$ See *4.4.2 (i) | | h _{FE1} | 20 | | | | 50.40 | Static Forward-Current
Transfer Ratio
(Condition 2) | V _{CE} = 10 Vdc
I _C = 500 mAdc
See *4.4.2 (i) | | h _{FE2} | 30 | 90 | | See footnote, page 12 SPECIFICATION CONTROL DOCUMENT | | Zen foarien control become | · · _ | <u>.</u> | |---------------------|----------------------------|--------------|----------| | | HUGHES AIRCRAFT COMPANY | STANDARD | REVISED | | APPROVED ISSUE DATE | CULVER CITY, CALIFORNIA | X088817 | | | | TRANSISTOR | 1/90001/ | | | | | PAGE 8 OF 17 | | | | | | TABL | E II (| CONTINUE | D) |) | | | | | | |----------------|---|-----------|--|---------------------------|-------------------|-----|-------------------------|-----------|------------------|----------|-------------------|---------------| | 4 TEST | TEST | | | CONDIT | IONS | | LTPD | i i | YM- | | MITS | UNIT | | PARA-
GRAPH | | | | · | | (| (PERCENT
DEF) | В | OL | MIN | MAX | | | | Subgroup 2 | (Continue | 1) | | | | | | | | | | | 50.40 | Static Forwar
Transfer Rati
(Condition 3) | .0 | IC | = 10 V
= 1.0
*4.4.2 | Adc | 1 | | h | FE3 | 20 | | | | | Subgroup 3 | | | | | • | | | | | • •• | | | 50•33 | Small-Signal
Circuit Forwa
Current Trans | rd- | V _{CE} | = 15
= 50 m
= 1 | Vdc
nAdc
mc | | 100%
inspec-
tion | h | fe | 10 | | | | | Subgroup 4 | | | | | | | | | 4 | 1 | 1 | | 30.6 | High-Temperat
Operation | ure | TA | = 150°
(+ 3 , - | ⊅)∘ C | | | | | | | | | | Test Point: | | | | | | | | | | | | | 50 . 6 | Collector C
Current, Op
Emitter | | v _{CB} | = 3 0
= 0 | Vdc | | 100%
inspec-
tion | 0%
ec_ | I _{CBO} | | 30 | u .Adc | | 30.7 | Loi-Temperatur
Operation | re . | T _A | = -55°
(+0, - | .3)° C | | | | | | | | | 1 | Test Point: | | | | | | | | | | | | | 50.40 | Static Forw
Current Tra
(Condition | nsfer | v _{CE} | = 10
= 500 | Vdc
mAdc | | | h | FE ₁ | 15 | | | | | Subgroup 5 | | | | | | | | | 4 | · | | | 40.7.5 | Intermittent | Life | A ^{CE} | = 25°
= 40 W
= 60 V | ! | | | - | | | | | | | · · · · · · · · · · · · · · · · · · · | | | *4.4.2 | (f) | | | | | | | | | | End Points: | | | | | | > 100%
inspec= | | | | | | | 50 . 6 | Collector Concernt, Operator | | | = 60 V
= 0 | de | | tion | I | СВО | | 200 | uAde | | 50 - 40 | Static Forward Current Trans
Ratio (Cond. | nsfer | V _{CE}
I _C
See | = 10 V
= 500
*4.4.2 | dc
mAdc
(i) | | | h | E 2 | 24 | 135 | | | 4 See | footnote, page | 12 | | | | | | | | | | • | | | SI | PECIFIC | ATIC | ON CC | NTRO | L | DOCUM | 1EP | JT. | | | | | | | HUGH | E S | AIRCI | RAFT | C | DMPAN | , | | STA | NDA | R D | | APPROVED | ISSUE DATE | | cu | | Y. CALIFOR | NIA | <u> </u> | | X | 98 | 88 | 317 | | | | | | TRANSI | 5TOR | | | | PAG | se 9 | o r 17 | | | 4 TEST | TEST | CONDITIONS | LTPD | SYM- | LIM | ITS | UNIT | |----------------|---|---|------------------|-------------|-------------|--------|------| | PARA-
GRAPH | | | (PERCENT
DEF) | BOL | MIN | XAM | | | | Subgroup 1 | | | | , | | | | 30.9 | Physical Dimensions | | 10.0 | | (Sec | Fig.2) | | | | Subgroup 2 | managaning of supply becomes management — has not negging to an annual | | | | | , | | 40.13 | Soldering | | | | | | | | 40.14 | Temperature Cycling | MIL-STD-202,
Method 102,
Condition C,
except Step 3 high
temperature =
175° (+0, -3)° C;
5 cycles | > 10.0 | | | | | | 40.6 | Moisture Resistance | See *4.4.2 (e) | | | | | | | | End Points: | | | | | | | | | (Same as for Sub-
group 5, Table II) | | | | | | | | | Subgroup 3 | | | | | | | | 40.10 | Shock | See *4.4.2 (g) | | | | | | | 40.18 | Vibration, Fatigue | f = 60 cps
See *4.4.2 (h) | | | | | | | 40.20 | Vibration, Variable
Frequency | See *4.4.2 (h) | 10.0 | | | | | | 40.16 | Thermal Shock | $T_1 = 100^{\circ} C$
$T_2 = 0^{\circ} C$ | | | | | | | | End Points: | | | | | | | | | (Same as for Sub-
group 5, Table II) | | | | | | | SPECIFICATION CONTROL DOCUMENT | | HUGHES AIRCRAFT COMPANY | STANDARD | |---------------------|-------------------------|---------------| | APPROVED ISSUE DATE | CULVER CITY, CALIFORNIA | X988817 | | | TRANSISTOR | PAGE 10 OF 17 | FORM 3337 CC REV. 10-60 CODE IDENT. NO. 82577 REVISED | | | TABLE III (CONTINUED) |) | | | | | |----------------|----------------------------------|--|------------------|---------|-------|-------|------| | 4 TEST | TEST | CONDITIONS | LTPD | SYM- | | MITS | UNIT | | PARA-
GRAPH | | | (PERCENT
DEF) | BOL | MIN | MAX | | | | Subgroup 4 | | | | | | | | 40•1 | Barometric Press
Reduced | V _{CB} = 60 Vdc I _E = 0 (60 seconds operation) Pressure = 0.043 inch Hg Using oscilloscope, monitor I _{CBO} for sudden variations. See *4.4.2 (c) | 10.0 | | | | | | 40.8 | Salt Atmosphere
(Corrosion) | 48 hours | | | | | | | | End Points: | | | | | | | | :
: | (Same as for S
group 5, Table | | | : | | | | | | Subgroup 5 | | | | | | | | 40•17 | Torque | Inch-Pounds (Max) Stud 15 Terminal 0.5 See *4.4.2 (d) | 10.0 | | | | | | 40 . 15 | Tension | 5 pounds ±10 ozs.
(each terminal and
integral tab)
See *4.4.2 (d) | | | | | | | 4 See | footnote, page 12 | r | | | | | • | CIFICATION CONTROL | | | S 7 4 | N D A | | | APPROVED | | CIFICATION CONTROL HUGHES AIRCRAFT CO | MPANY | | | 8 8 | | | 4) TEST | TABLE
IV GROUP C T | CONDITIONS | LTPD | SYM- | LIMITS | UNIT | |----------------|---|---|------------------|-------|------------|------| | PARA-
CRAPH | | | (PERCENT
DEF) | BOL | MIN MAX | | | | Pre-Group C Measure-
ments:
(Same as Subgroup 5,
Table II, end points) | | | | | | | #4.4.3.2 | Hard-Vacuum Environ-
ment | Pressure = 10-7 mm Hg or below; 48 hours | | | | | | | End Points: | | | | | | | | (Same as for Sub-
group 5, Table II) | | | | (See #3.4) | | | *h•h•3•3 | Low-Temperature
Exposure | Reduce T _A at rate
not exceeding
-70° C/hour to
-150° C or below;
maintain at lowest
temperature for
18 hours; then
raise T _A at same
max rate to 25° C | | | | | | | Test Point (6 specimens only): | | | | | | | | Ratio of Collector
Current to Base
Current | V _{CE} = 10 Vdc
I _C = 500 mAdc
(Measure I _C /I _B at
-45°, -115° C, and
at lowest tempera-
ture attained, on
both descending
and ascending
cycles) | | Ic/IB | | | | | End Points: | | | | (See #3,5) | | | | (Same as for Sub-
group 5, Table II) | | | | | | | *4.4.3.4 | Sterilization
Capability | | | | (See #3,6) | | ^[4] Numbers marked with an asterisk refer to paragraphs in this specification; urmarked numbers, to paragraphs in MIL-S-19500, Appendix C. | HUGHES AIRCRAFT COMPANY | STANDARD | |-------------------------|-------------------------| | CULVER CITY, CALIFORNIA | X Q A A A A 1 7 | | Transistor | PAGE 12 OF 17 | | - | CULVER CITY, CALIFORNIA | #### 5. PREPARATION FOR DELIVERY #### 5.1 Packaging - 5.1.1 Acceptable Parts. All acceptable parts shipped to Rughes Aircraft Company shall be suitably packaged, either individually or in groups of not more than 10 units, in sealed containers provided with one or more transparent surfaces through which a parts count can be made without removal of the contents. Each package shall contain only transistors with the same part number. The large external shipping container, which may contain unit packages of different part number, shall be constructed so as to ensure safe and undamaged delivery of the parts. Unit packages which are received in a broken or injured condition will be returned to the supplier as unacceptable. - 5.1.2 Failed Specimens.- Parts submitted for purposes other than for use, such as specimens that have failed the intermittent life test and are being shipped to Rughes Aircraft Company for further study, shall be packaged as specified in 5.1.1, but with the additional marking specified in 5.2.2. #### 5.2 Marking of Packages - 5.2.1 Acceptable Parts.- Both the unit packages and the large external shipping containers shall be clearly marked with the manufacturer's name and/or trademark, the manufacturer's part number, the lot identification or date code, and with the Hughes number in parentheses. - 5.2.2 Failed Specimens. Packages in which failed specimens (see 5.1.2) are shipped shall be marked as specified in 5.2.1, and with the following additional marking: "TESTED SPECIMENS. DO NOT USE." | | HUGHES AIRCRAFT COMPANY | STANDARD | |---------------------|-------------------------|-----------------| | APPROVED ISSUE DATE | CULVER CITY, CALIFORNIA | XQAAA 17 | | | MO I STORE MAR | VA000 \ | | | TRANSISTOR | PAGE 13 OF 17 | #### 6. NOTES 6.1 Definitions, Abbreviations, and Symbols.— The term's used in this specification are defined in Appendix A, and the abbreviations and symbols are defined in Appendix B of MIL-S-19500. The following additional symbol is used: BV_{CEX} Collector-to-emitter breakdown voltage with reverse bias voltage between base and emitter. #### 6.2 Application Notes 6.2.1 Power Dissipation.- Collector power dissipation is derated as shown in Figure 1, assuming a constant failure rate over the entire derated range. | 5, 2511, 6x11011 501 1110 2 5 5 5 111 111 | | | | | | | |---|------------|-------------------------|---------------|---------|--|--| | | _ | HUGHES AIRCRAFT COMPANY | STANDARD | REVISED | | | | APPROVED | ISSUE DATE | CULVER CITY, CALIFORNIA | Y088817 | | | | | | | TRANSISTOR | 7900017 | i | | | | | | | PAGE 14 OF 17 | l | | | - 6.3 Approval of Manufacturer - 6.3.1 Performance Ability. The manufacturer shall have demonstrated his ability to supply uniform, reliable products as specified below. - 6.3.2 Approval of Military Qualified Products List. As a minimum requirement, the capability of the manufacturer to supply semiconductor devices of the type described in this specification and in accordance with MIL-S-19500 shall be evidenced by the inclusion of at least one of his products on a Military Qualified Products List. - 6.3.3 Process Control. The manufacturer shall submit sufficient information regarding product flow, process control, and any other related data that will establish his understanding and control of the product. - 6.3.4 Technical Competence.— The manufacturer shall have demonstrated, by published articles or other information, that he is aware of the behavior of his product. Especially pertinent are reliability programs and statistical studies which aid in predicting failure rates and in determining derating for a-c and d-c stress levels. - 6.3.5 Supplementary Information. Manufacturer acceptability may be determined by the use of other information, including: - (a) Test data available within Hughes Aircraft Company. - (b) Test data from interservice data-exchange programs (IDEP). - (c) Previous history of the manufacturer (adherence to delivery schedules, pricing policy, etc.). - (d) The manufacturer's participation in other high-reliability programs. - (e) Field failure raports. In recognition of the variable levels of confidence of the aforementioned items, proper consideration will be given to their significance. - 6.4 Off-Premises Qualification Testing. When qualification testing is performed at facilities other than those of Hughes Aircraft Company, the following requirements shall apply: - 6.4.1 Preparation for Shipment. Tested specimens shall be packaged in the condition in which they emerge upon conclusion of the final test, and in accordance with 5.1.2. - 6.4.2 Data Submittal. Data shall be submitted in accordance with 4.3.7, except that references to "acceptance testing performed by the manufacturer" shall be interpreted as "qualification testing performed by the off-premises facility," and references to the manufacturer's quality-control and production procedures shall not apply. SPECIFICATION CONTROL DOCUMENT HUGHES AIRCRAFT COMPANY CULVER CITY. CALIFORNIA TRANSISTOR PAGE 15 OF 17 - 6.5 Incoming and Receiving Inspection - 6.5.1 Preliminary Inspection.— In order to verify the shipping manifest, the incoming-inspection facility of Hughes Aircraft Company shall make a visual count of the parts without opening the transparent containers. Packages which are received in a broken or damaged condition shall be returned to the sender as unacceptable. - 6.5.2 Disposition of Study Specimens. Containers marked "TESTED SPECIMENS, DO NOT USE" shall be forwarded to the Components Department, Hughes Aircraft Company, Culver City. - 6.5.3 Disposition of Usable Parts. All other packages containing usable parts shall be placed in a bonded storage area, together with the accompanying test data, which shall be suitably identified to correspond with the parts received. Both the parts and the test data shall be retained in the bonded area until they have been released by the Components Department. SPECIFICATION CONTROL DOCUMENT HUGHES AIRCRAFT COMPANY CULVER CITY. CALIFORNIA TRANSISTOR PAGE 16 OF 17 NOTE: A SLIP-ON SOLDER-TERMINAL LUG AND NORMAL MOUNTING HARDWARE SHALL BE SUPPLIED BY THE MANUFACTURER WITH EACH TRANSISTOR | PART-NUMBER TABLE | | | | | | | |-------------------|-------------|--|--|--|--|--| | HUCHES | TEXAS | | | | | | | NUMBER | INSTRUMENTS | | | | | | | x988817- | PART NUMBER | | | | | | | 1 | | | | | | | | 2 | | | | | | | PROCUREMENT BY HUGHES AIRCRAFT COMPANY IS LIMITED TO THE MANUFACTURER LISTED HEREIN: TEXAS INSTRUMENTS INC., DALLAS, TEX. (CODE IDENT. NO. 06228) | | HUGHES AIRCRAFT COMPANY | STANDARD | REVISED | |---------------------------|-------------------------|---------------|---------| | APPROVED ISSUE DATE | CULVER CITY, CALIFORNIA | X088817 | | | PROCUREMENT SPECIFICATION | | 7900017 | l | | NONE | TRANSISTOR | PAGE 17 OF 17 | | #### 1. SCOPE 1.1 This specification cowers tantalum, solid electrolyte, polarized, hermetically sealed, fixed capacitors similar to Styles CS12 (uninsulated case) and CS13 (insulated case) covered by MIL-C-26655/2, but for which special additional requirements are imposed to assure performance reliability in the space and lunar environments for which the capacitors are intended. #### 2. APPLICABLE DOCUMENTS 2.1 The following documents, of the latest issue in effect, shall apply to this specification to the extent specified herein: MIL-STD-202 Test Methods for Electronic and Electrical Component Parts MIL-C-26655/2 Capacitors, Fixed, Solid Electrolyte, Tantalum, Styles CS12 and CS13 #### 3. REQUIREMENTS - 3.1 MIL-C-26655/2 Requirements.— The requirements for Styles CS12 and CS13 capacitors specified in MIL-C-26655/2 shall apply to these capacitors, with the following exceptions and modifications: - (a) Detail Requirements. The dimensions and electrical characteristics for the individual capacitors specified in MIL-C-26655/2 shall be modified, as necessary, to conform to Figure 1 and the part-number table of this specification. - (b) D-C Leakage. The d-c leakage shall not exceed the following values: | At Temperature (C) | D-C .Leakage | |--------------------
--| | +25° | The applicable value specified in the part-number table of this specification. | | +85° | 10 times the +25° C requirement. | | +125° | 12.5 times the +25° C requirement, at two-thirds of the rated 25° C voltage. | (c) Marking. In addition to the marking specified, the body of each capacitor shall be permanently marked with the letter S in a circle. SPECIFICATION CONTROL DOCUMENT APPROVED HUGHES AIRCRAFT COMPANY CULVER CITY CALIFORNIA CAPACITOR, FIXED, ELECTROLYTIC -TANTALUM, SOLID ELECTROLYTE PAGE | OF 18 FORM 3337 CC REV. 10-60 CODE IDENT. NO. 82577 5.10-62 - 3.2 Supplementary Requirements. The capacitors shall meet the following additional requirements: - 3.2.1 Production Requirements - 3.2.1.1 Batch Control. All capacitors supplied against a particular purchase order shall be produced on one production line, and processed with as much continuity as possible. Where similarities of process exist between capacitors supplied to the same purchase order, e.g., the formation voltage, they shall be processed with the same equipment, settings, personnel, etc. - 3.2.1.2 Quantities.- Sufficient quantities shall be produced to allow for the destructive acceptance tests. No partial shipments of an individual part number shall be made except in instances where the quantity exceeds 500. - 3.2.1.3 Fresh Product. All the capacitors shall be fresh products, i.e., not drawn from stock unless the quantity ordered for a particular value and voltage rating is six or less. The parts shall be identified as belonging to a particular purchase order at that point in the processing where they may be so identified. If possible, the production personnel shall be informed of the ultimate use of the capacitors. #### 3.2.2 Material - 3.2.2.1 Leads.- The material of both leads shall contain not less than 60 percent low carbon iron, by volume, and shall be sheathed in copper and flashed with tin. - 3.2.3 Hard-Vacuum Operation. After the capacitors are tested as specified in 4.5.2, there shall be no evidence of physical damage, the capacitance shall be within ±5 percent of the initial measurement, and the d-c leakage shall not exceed the applicable value specified in the part-number table. - 3.2.4 Thermal Shock.- After the capacitors are tested as specified in 4.5.3, there shall be no evidence of physical damage, the capacitance shall be within ±5 percent of the initial measurement, and the d-c leakage shall not exceed the applicable value specified in the part-number table. - 3.2.5 Sterilization Capability.- The capacitors shall be capable of withstanding each of the exposures specified in 4.5.4 without degradation of physical or electrical characteristics. After the test specified in μ_{\bullet} 5. μ_{\bullet} , the capacitance shall be within ± 5 percent of the initial measurement and the d-c leakage shall not exceed the applicable value specified in the part-number table. (The capacitors shall not be sterilized before shipment.) # SPECIFICATION CONTROL DOCUMENT HUGHES AIRCRAFT COMPANY CULVER CITY CALIFORNIA CAPACITOR, FIXED, ELECTROLYTIC -TANTALUM, SOLID ELECTROLYTE PAGE 2 OF 18 FORM 3337 CC REV. 10-60 CODE IDENT. NO. 82577 - 3.2.6 Accelerated Life. When the capacitors are tested as specified in 4.5.5.1, and the results are analyzed statistically, based upon the multiple of rated voltage at which failure occurs and as described in 4.5.5.2, the following requirements shall be met: - (a) Failure shall not occur at less than 1.5 times: the rated voltage, at 85°C. Failure is defined as the value of d-c leakage which exceeds: $$I_{failure} > 5 \times I_{o} \times \frac{v_{f}}{v_{o}}$$ Where: $I_o = \text{rated d-c leakage at } 85^{\circ} \text{ C}$ (see 3.1 b) at V_o V_o = rated voltage $V_f = \text{test voltage}$ For example, if the rated d-c leakage is 6 microamperes at 25° C, the test voltage is two times rated, and the test temperature is 85° C, failure occurs when the leakage current exceeds: $I_{failure} > 5 \times 6 \times 10 \times 2 = 600 \text{ microamperes.}$ Failure is alternatively defined as the point where scintillation occurs, as evidenced by momentary surges of current recurring twice within a 5-second period. - (b) When three times the standard deviation is subtracted from the mean life, the result shall be not less than 10,000 hours. - 3.2.7 Dielectric Breakdown.- When the capacitors are tested as specified in 4.5.9, no failure shall occur below one and one-half times the rated voltage. Failure is defined as a reading of d-c leakage above 1 milliampere steadily, or two successive surges of the d-c leakage above 1 milliampere within 5 seconds. For all capacitors in the test sample, the difference between the highest and the lowest voltages at which failure occurs shall not exceed 20 percent of the highest. - 3.2.8 Workmanship. The surfaces shall be clean and free from grease or oil. The leads shall be free of nicks or sharp bends. The soldered termination shall be smooth and small enough to prevent any accumulation of foreign matter between it and the edge of the case. No loose solder particles shall be present. - 3.2.9 Screening Tests.- All capacitors shall have been subjected to the 100-percent screening tests specified in Table II. # SPECIFICATION CONTROL DOCUMENT HUGHES AIR (RAFT COMPANY CULVER CITY CALIFORNIA CAPACITOR, FIXED, ELECTROLYTIC - TANTALIM, SULTO ELECTROLYTE PAGE 3 OF 18 #### L. QUALITY ASSURANCE PROVISIONS - h.l Classification of Tests.- The inspection and testing of the capacitors shall be classified as follows: - (a) Qualification tests. (See 4.2.) - (b) Acceptance tests. (See 4.3.) - l.l.l Additional Tests.- Mothing shall preclude the manufacturer from taking such additional samples and performing such additional tests as he may deem necessary or desirable to assure conformance to the requirements of this specification. Additional tests may be conducted by Hughes Aircraft Company to verify data submitted by the manufacturer. - 4.2 Qualification Tests. Hughes Aircraft Company is responsible for the performance of the specified qualification tests. These tests will be conducted by, or at a laboratory designated by, Hughes Aircraft Company. - 4.2.1 Test Sample and Routine. A minimum of 36 specimens shall be subjected to the qualification tests specified in Table I, in the order listed. If a greater number of capacitors is used, the same relative proportions of specimens tested in each group shall be maintained. TABLE 1 - QUALIFICATION TESTS | | | | | THE CONDITION I | 11010 | | |---|-------|----------------------------|-------|--------------------------|---------------|---------| | ļ | TEST | NUMBER OF | | TEST | REFERENCE PAI | RAGRAPH | | | GROUP | SPECIMENS | | | REQUIRMENT | TEST | | | I | 6 (1) | | Hard-Vacuum Operation | 3.2.3 | 4.5.2 | | | II | 6 (1) | | Thermal Shock | 3.2.4 | 4.5.3 | | | | | ••••• | Sterilization Capability | 3.2.5 | 4.5.4 | | | III | 2l ₄ (2) | | Accelerated Life | 3.2.6 | 4.5.5 | - 1 Any value or rating, at the discretion of Hughes Aircraft Company. - 2 12 capacitors of the 2.2 microfarad ±10 percent value, at 20 volts dc, and 12 capacitors of the highest capacitance value and voltage rating, in the largest case size, for which approval is sought. - 4.3 Acceptance Tests.- The manufacturer is responsible for the performance of all specified acceptance tests, and for supplying the necessary samples used in such tests. The acceptance tests shall include the 100-percent screening tests specified in Table II and the sampling test specified in Table III (as applicable), in the order listed. TABLE II. - 100-PERCENT SCREENING TESTS | TVIAN | 17 II TOO I THUMAN I O | OTCUTA THO TENTE | <u> </u> | |-----------|------------------------|------------------|----------| | NUMBER OF | TEST | REFERENCE PAR | AGRAPH | | SPECIMENS | | REQUIRFMENT | TEST | | All | Aging | | 4.5.6 | | | Temperature Cycling | | 4.5.7 | | | D-C Leakage | 3.1(b) | (3) | | | Capacitance | l 3 | 3 | | 1 | Dissipation Factor | 1 3 | 3 | | | Workmanship | 3.2.8 | 4.5.8 | 3 Applicable paragraph per MIL-C-26655. SPECIFICATION CONTROL DOCUMENT HUGHES AIRCRAFT COMPANY CULVER CITY CALIFORNIA CAPACITOR, FIXED, FLECTROLYTIC -TANTALIM SOLID ELECTROLYTE PAGE 4 OF 18 FORM 3337 CC REV. 10-60 REVISED #### TABLE III.- SAMPLING TESTS | INSPECTION LOT | SAMPLE | TEST (4) | REFERENCE PARAGRAPH | | | |----------------|--------|----------------------|---------------------|-------|--| | QUANTITY | SIZE | | REQUIRFMENT | TEST | | | 3 to 25 | 4 | Dielectric Breakdown | 3.2.7 | 4.5.9 | | | 26 to 40 | 5 | | | | | | 41 to 65 | 7 | Accelerated Life | 3.2.6 | 4.5.5 | | | 66 to 110 | 10 | | 1 | | | | lll and over | 12 | | | | | - Assumples from inspection lots of 25 capacitors or less shall be subjected only to the dielectric breakdown test. Samples from inspection lots of 26 capacitors or more shall be subjected only to the accelerated life test. - 1.3.1 Inspection Lot. An inspection lot shall be consistent with the batch-control requirement (see 3.2.1.1) and shall consist entirely of capacitors of the same case size, capacitance value, and voltage rating, offered for inspection at the same time. #### 4.3.2 Rejections - 4.3.2.1 Screening-Test Rejections.— Defectives found during the 100-percent screening tests specified in Table II shall be eliminated from the inspection lot. In the event that the quantity remaining in the lot is incompatible with the quantity requirement (see 3.2.1.2), the entire lot shall be rejected, unless a written waiver relaxing this requirement is granted by Hughes Aircraft Company. - 4.3.2.2 Sampling-Test Rejections. The samples shall meet the requirements of the applicable sampling test specified in Table III. Resubmission shall not be made without the approval of the Hughes Aircraft Company procurement activity, which shall obtain written agreement from the cognizant component-engineering activity. - 4.3.3
Certification. The supplier shall certify with each shipment that: - (a) The acceptance tests specified in 4.3, including the 250-hour aging procedure, have been performed. - (b) The capacitors meet all the specified requirements. - 4.3.4 Data Submittal.— Within two weeks after shipment of the capacitors, the data accumulated in performing the acceptance tests shall be forwarded to Hughes Aircraft Company. The data shall include the measurements of d-c leakage, capacitance, and dissipation factor obtained during the 100-percent screening tests and the results of the applicable sampling test. At least three copies of the data shall be sent to the procurement activity of Hughes Aircraft Company. Two of the copies shall be enclosed in a separate sealed envelope marked "Attention: Components Department, Code RA-1, Gulver City." - 4.4 Standard Test Conditions. Unless otherwise specified, all measurements and tests shall be performed at ambient pressure and humidity, and at an ambient temperature of 25° (+10, -5)° C. #### SPECIFICATION CONTROL DOCUMENT HUGHES AIRCRAFT COMPANY CULVER CITY CALIFORNIA CAPACITOR, FIXED, ELECTROLYTIC -TANTALUM, SOLID FLECTROLYTE PAGE 5 OF 18 FORM 3887 CC REV. 10-60 CODE IDENT. NO. 82577 REVISED #### 4.5 Methods of Examination and Test - $\mu.5.1$ General.- Where no test method is described, the applicable method of MIL-C-26655 shall be used. - 4.5.2 Hard-Vacuum Environment.— Before the test, the capacitance and d-c leakage shall be measured. The capacitors shall be placed within a glass container, which shall be evacuated to a pressure of 10⁻⁸ millimeters of mercury. The pressure shall be maintained at a maximum of 10⁻⁷ millimeters of mercury for 250 hours. The capacitors shall then be removed from the container, shall be examined for physical damage, and the capacitance and d-c leakage shall be measured. (See 3.2.3.) - 1.5.3 Thermal Shock. Before the test, the capacitance and d-c leakage shall be measured. The capacitors shall be subjected to 5 complete cycles of thermal shock. Each cycle shall be as follows: The capacitors, while at room ambient temperature, shall be quickly immersed in liquid nitrogen. After 10 minutes of immersion, the capacitors shall be removed and, within 1 minute, shall be placed in an air chamber held at +125° ±3° C. After 10 minutes, the capacitors shall be removed from the chamber and shall be exposed to room ambient temperature for 5 minutes. Upon completion of the 5 cycles, the capacitors shall be examined for physical damage and the capacitance and d-c leakage shall be measured. (See 3.2.4.) - h.5.h Sterilization Capability. Before the test the capacitance and d-c leakage shall be measured. The capacitors shall then be subjected to the following tests. Upon completion, the capacitors shall be measured. (See 3.2.5.) - (a) High Temperature. Two 36-hour cycles of exposure to a temperature of 125°C. This requirement is considered fulfilled as a consequence of the MIL approval defined in 6.1.2. - (b) Chemical.- A 24-hour exposure to an atmosphere consisting of a mixture of 12 percent ethylene oxide and 88 percent trichlorofluoromethane (Freon 12) by weight, at a temperature of 37.8° C and a relative humidity of 30 to 50 percent. #### 4.5.5 Accelerated Life 1.5.5.1 Test Procedure.— The capacitors shall be connected in a circuit similar to that shown in Figure A, and shall be conditioned for 1 hour in a chamber at a temperature of +85 ±2° C. Increasing voltage shall then be applied, approximately as shown in Figure B. The voltage shall be increased gradually between steps, at a rate not exceeding 2 volts per second. The tolerance at any step shall be (+1.0, -0.1) hours, and ±2 volts. Power may be completely turned off at any time, but care shall be taken to precondition the capacitors at chamber temperature prior to reapplication of voltage. A time log shall be kept to show accumulated time accurately at each increment. The current shall be monitored during the initial 2 minutes of each step, at approximately halfway through the step, and at the end of each step. The current at the end of each step shall be recorded. Railed parts shall be disconnected immediately. If failure occurs during the initial monitoring, the capacitor shall be credited with 0.01 hour at the higher voltage. If failure is detected subsequently, it shall be assumed to have occurred halfway between monitoring periods. The raw data from the time-log records shall be rearranged and presented on a chart similar to that shown in Figure C. # SPECIFICATION CONTROL DOCUMENT HUGHES AIRCRAFT COMPANY CULVER CITY CALIFORNIA CAPACITOR, FIXED, FLECTROLYTIC -TANTALUM, SOLID FLECTROLYTE PAGE 6 OF 18 4.5.5.2 Statistical Analysis.- To obtain the mean life and standard deviation, the results of the accelerated life test shall be analyzed statistically by the following method: - (a) Capacitors with the same Hughes number shall be analyzed as an individual group. - (b) The first and last failures shall be omitted from the computations. - (c) The accumulated operating time at a particular voltage shall be normalized by using the 15th power of the voltage to account for the stress level. (For example, 1 hour at 1.5 times the rated voltage shall be credited with 1.5¹⁵ or 450 hours.) - (d) The total accumulated hours shall be averaged. This is the mean life. - (e) The square root of the mean of the deviations squared shall be computed. This is the standard deviation. - (f) Three times the standard deviation shall be subtracted from the mean life, and the result shall be recorded. (See 3.2.6.) 4.5.6 Aging.- Each capacitor shall be subjected to at least the rated voltage for 250 hours at a minimum temperature of 85°C. To provide a uniform failure rate, the rated voltage shall be derated at temperatures above 85°C as shown in Figure D. Records of the initial and final measurements shall be maintained, in order that capacitors which evidence anomalous behavior, even though they finally meet the requirements specified in the part-number table, may be culled out. During the aging period, voltage shall be removed from the capacitors for a continuous one hour period (±5 minutes) in each 24 hours. When voltage is reapplied it may be done at a gradual rate, the time interval for which shall be less than 2 minutes. | cycling test specified in | Method 102 | . Condition D. | of MIL-STD-2 | ected to the temperature-
02, except that the
required either before or | | |---|---|---|--|---|--| | 4.5.8 Workmanship | The capac | itors shall be | visually exa | mined. (See 3.2.8.) | | | 4.5.9 Dielectric Br
similar to that shown in I
Increasing voltage shall is
scale of time shall be in
gradually between steps,
any step shall be (+3.0,
continuously, if possible
Failed parts shall be dis
chart similar to that show | Figure A, e be applied, minutes in at a rate n -0.1) minut, or at any connected i | except that no
approximately
stead of hours
of exceeding 2
es, and ±2 vol
time during t
mmediately. T | temperature of as shown in . The voltage volts per sets. The current test ested at a test data | chamber is required. Figure B, except that the se shall be increased econd. The tolerance at sent shall be monitored or the first 10 seconds. | | | | DIFLEC | TRIC BREAKDOWN | TEST DATA | | | | CapacitanceµF | | | | ite of Test | | | Rated VoltageVdc | Hughes Order No I Lot Quantity I | | | ate Prepared | | | | Sample
No. | Voltage at
Failure | Current at Failure | | | | | 1 | | | | | | | 3 | | | | | | | 4 | Highest | Failure Voltag | e | | | Lowest Failure Voltage_____ Highest - Lowest = ___ = x 100 = % FIGURE E SAMPLE OF CHART FOR PRESENTATION OF DIELECTRIC BREAKDOWN TEST DATA | SPECIFICATION CONTROL DOCUMENT | | | | | | | | |--------------------------------|------------|--------------------------------|---------------|--|--|--|--| | | | HUGHES AIRCRAFT COMPANY | STANDARD | | | | | | APPROVED | IBSUE DATE | CULVER CITY. CALIFORNIA | VORREDO | | | | | | | | CAPACITOR, FIXED, ELECTROLYTIC | <u> </u> | | | | | | | | TANTALÚM, SOLÍD FLECTROLYTE | PAGE 10 OF 18 | | | | | FORM 3837 CC REV. 10-60 CODE IDENT, NO. 82577 #### 5. PREPARATION FOR DELIVERY - 5.1 Packaging.— The unit package shall contain ten, or a multiple of ten, capacitors (except where obviously unattainable), all with the same part number. The large external shipping container may contain unit packages of different part number. The entire contents of the unit package shall be mounted on one structure that may be easily removed and replaced in the unit package. The arrangement of the capacitors on this structure shall be orderly. The leads shall be accessible without removal of the capacitors from the structure. The capacitors shall be protected by restricting their individual freedom to move and by preventing contact between individual capacitors within the unit package. The unit package shall preferably be provided with one transparent surface through which a parts count can be made without removal of the contents. - 5.2 Marking of Unit Packages.— The unit packages shall be externally marked with the manufacturer's name and/or trademark, manufacturer's part number, capacitance, tolerance, rated voltage, date code, and the
Hughes number in parentheses. Additional marking is optional. If possible, the specified marking shall appear on the side with the smallest dimension, to permit stacking of unit packages. - 6. NOTES - 6.1 Approval of Manufacturer - 6.1.1 Performance Ability. The manufacturer shall have demonstrated his ability to supply uniform, reliable products as specified below. - 6.1.2 Approval on Military Qualified Products List. As a minimum requirement, the capability of the manufacturer to supply Style CS12 and CS13 capacitors in accordance with MTL-C-26655/2 shall be evidenced by inclusion of his product on a Military Qualified Products List. - 6.1.3 Process Control. The manufacturer shall submit sufficient information regarding product flow, process control, and any other related data that will establish his understanding and control of the product. - 6.1.4 Technical Competence.— The manufacturer shall have demonstrated, by published articles or other information, that he is aware of the behavior of his product. Especially pertinent are reliability programs and statistical studies which aid in predicting failure rates and in determining derating for a-c and d-c stress levels. - 6.1.5 Supplementary Information. Manufacturer acceptability may be determined by the use of other information, including: - (a) Test data available within Hughes Aircraft Company - (b) Test data from interservice data-exchange programs (IDEP) - (c) Previous history of the manufacturer (adherence to delivery schedules, pricing policy, etc.) - (d) The manufacturer's participation in other high-reliability programs. - (e) Field failure reports. In recognition of the variable levels of confidence of the aforementioned items, proper consideration will be given to their significance. # SPECIFICATION CONTROL DOCUMENT HUGHES AIRCRAFT COMPANY CULVER CITY CALIFORNIA CAPACITOR, FIXED, ELECTROLYTIC -TANTALUM, SOLID ELECTROLYTE PAGE | of | 8 #### Appendix II #### 4. SYNCOM ELECTRONIC PARTS LIST #### INTRODUCTION The Syncom electronic parts list covers all spacecraft assemblies using semiconductors, resistors, capacitors, and inductors. Purchased assemblies and 'low-population' units are listed on the first page. The remaining assemblies are itemized on subsequent pages. Some standard electronic parts were selected which were not covered by Hughes specifications; conversely, specifications (X988000-XX) have called for parts not identifiable with commercial part numbers. The following abbreviations are used throughout the parts list: A-B = Allen-Bradley A-B resistors: TR, 1/10 watt; CB, 1/4 watt; EB, 1/2 watt; GB, 1 watt; all 5 percent carbon composition. TI = Texas Instruments PSI = Pacific Semiconductor GRFF = General RF Fittings ### PURCHASED ASSEMBLIES AND "LOW-POPULATION" UNITS | | Hughes | Number
per
Space- | | | |------------------------------|------------------|-------------------------|----------|--| | Name | Number | craft | Notation | Note | | Input filter | 496106 | 1 | * | | | Input mixer
IF attenuator | 496107
496109 | 1
2 | ** | 4 diode D4142 M 2-1/10 w resistors A-B selected as matched pair 1-1/4 w resistors A-B required 2- GRFF - TM connectors | | High-level mixer | 496113 | 2 | *
** | l diode Sylvania 1N21Fl 3-db directionalcoupler HyconHDC1016 | | Single-sideband filter | 496114 | 1 | ** | Rantec FS 211-1 | | 3-db coupler | 496117 | 1 | ** | Hycon HDC 1016
(see 496113) | | Dual-filter, Hybrid | 496118 | 2 | ** | Rantec FS 213-1 | | Isolator | 496119 | 2 | * | l termination filmohm
5526 | | Traveling-wave tube | 496121 | 2 | * | Hughes 314H | | Frequency doubler | 496125 | 2 | 华 | 2 - X988905-5 Varicap
Microwave Assoc. 2 - X988520-1 Johanson
1-10 μμf | | Frequency doubler | 496126 | 2 | * | 2 - X988913-1 Varicap
Microwave Assoc. 2 - X988520-1 Johanson
1-10 μμf | ^{*}Hughes Aircraft Company manufacture and assembly. ** Purchased item. ## PURCHASED ASSEMBLIES AND "LOW-POPULATION" UNITS (continued) | Name | Hughes
Number | Number
per
Space-
craft | Notation | Note | |--------------------------------|------------------|----------------------------------|----------|---| | Coaxial attenuator | 496130 | 2 | ** | Hycon HDC1016
(see 496113)
1 termination
filmohm 5526 | | Coaxial relay | 496139 | 1 | * | 2 - Erie Cap. GP3-24D4-152M feed-through 2 - X988500-11 Kemet 10 μf 50 v 1 Sigma relay 32 RJPD 780 GD GSP | | 20-db coupler | 496140 | ` 1 | ** | Hycon HDC1027 | | Detector mount | 496141 | 1 | ** | Hycon HDM1023
1 diode X988718-1
1N3062 | | Flight termi-
ination timer | 496405 | 1 | ** | Bulova TE-12 | | Batteries, 10-cell | 496502 | 44 | ** | Sonotone (see Hughes | | Batteries, 12-cell | 496503 | | | Specification Control Drawing 254023) | | Pyrotechnic switch | 496615 | | ** | Atlas Powder Co.
MS4. 4-D. 1-CT1
2 - X988610-30 resistor | ^{*}Hughes Aircraft Company manufacture and assembly. **Purchased item. # TRANSPONDER AND TELEMETRY REGULATORS, 496008, ONE PER SPACECRAFT | | Hughes | | | Commercial | | |----------|-------------|------------|--------------|----------------|-----------------------------| | Quantity | Number | Item | Manufacturer | Number | Note | | 4 | X988601-16 | Resistor | A-B | СВ | 11 1/4 w 5% | | 4 | X988602-16 | Resistor | A-B | EB | 11 1/2 w 5% | | 2 | X988834 | Transistor | TI | T1X2150(SP352) | <u>-</u> | | 8 | X988601-81 | Resistor | A-B | CB | 5600 1/4 w 5% | | 4 | X988601-77 | Resistor | A-B | CB | 3900 1/4 w 5% | | 8 | X988704-16 | Diode | PSI | PS4261 | <u>-</u> | | 8 | X988610-289 | Resistor | TI | CG | 10.00K 1/8 w 1% carbon film | | 8 | X988610-318 | Resistor | TI | CG | 20.0K 1/8 w 1% carbon film | | 2 | X988603-77 | Resistor | A-B | GB | 3900 l w 5% | | 8 | X988600-57 | Resistor | A-B | TR | 2200 1/10 w 5% | | 10 | X988602-71 | Resistor | A-B | EB | 2200 1/2 w 5% | | 8 | X988602-52 | Resistor | A-B | EB | 360 1/2 w 5% | | 8 | X988600-73 | Resistor | A-B | TR | 10K 1/10 w 5% | | 10 | X988500-55 | Capacitor | Kemet | K15J50K | 15 µf 50 v 10% tantalum | | 4 | X988500-144 | Capacitor | Kemet | K22550K | 22 µf 50 v 10% tantalum | | 8 | X988504-32 | Capacitor | Vitramon | VK30CW103K | 0.01 µf 30 v 5% ceramic | | 8 | X988804-1 | Transistor | PSI | 2N708 | <u>-</u> | | 16 | X988801-1 | Transistor | Fairchild | S4979 2N722 | - | | 6 | X988817-2 | Transistor | TI | 2150 | - | | 24 | 457221-1 | Heat sink | _ | - | • | | 8 | 457233 | Insulator | - | - | - | | 1 | 457204 | Cover | - | - | - | | 1 | 457205 | Housing | _ | _ | - | # COMMAND RECEIVER AND BATTERY REGULATOR, 496009, ONE PER SPACECRAFT | Quantity | Hughes
Number | Item | Manufacturer | Commercial
Number | Note | |---|------------------|------------|--------------|----------------------|----------------------------| | 2 | X988601-95 | Resistor | A-B | СВ | 22K 1/4 w 5% | | 2 2 2 2 2 2 2 2 2 2 2 2 2 2 4 2 2 2 2 2 | X988710-1 | Diode | Hoffman | HU100(HU103A) | | | 2 | X988712-4 | Diode | Hoffman | IN 2934 | _ | | 2 | X988504-32 | Capacitor | Vitramon | - | 0.01 150 v 10% ceramic | | 2 | X988500-55 | Capacitor | Kemet | - | 15 μf 50 v 10% tantalum | | 2 | X988610-11 | Resistor | TI | CG 1/8 | 12.7 1% carbon film | | 2 | X988603-70 | Resistor | A-B | GB | 2000 1 w 5% | | 2 | X988602-15 | Resistor | A-B | EB | 10 1/2 w 5% | | 4 | X988611-300 | Resistor | TI | CG 1/4 | 32.4K 1/4 w 1% carbon film | | 2 | X988602-2 | Resistor | A-B | EB | $3 \Omega 1/2 w 5\%$ | | 2 | X988601-81 | Resistor | A-B | CB | 15K 1/4 w 5% | | 2 | X988600-73 | Resistor | A-B | TR | 10K 1/10 w 5% | | 2 | X988600-57 | Resistor | A-B | TR | 2200 1/10 w 5% | | 2 | X988601-87 | Resistor | A-B | CB | 10K 1/4 w 5% | | 2 | X988622-18 | Resistor | A-B | GAH | 1.50 1 w 1% fixed film | | 4 | X988610-250 | Resistor | TI | CG-1/8 | 3.92K 1% carbon film | | 2 | X988610-318 | Resistor | TI | CG-1/8 | 20.0K carbon film | | 2 | X988610-289 | Resistor | TI | CG-1/8 | 10.00K carbon film | | 2
2
2
2
2 | X988701-1 | Diode | Hughes/PSI | HD4816/PS4585 | - | | 2 | X988700-2 | Diode | Rheem | 1N485B | - | | 2 | X988704-16 | Diode | PSI | PS4261 | - | | | X988728-1 | Diode | Westinghouse | 1N1 202 | - | | 18 | 978207-2 | Terminal | - | - | - | | 2 | X988804-1 | Transistor | PSI | 2N 708 | - | | 4 | X988802-1 | Transistor | Fairchild | S4967 2N871 | _ | | 4 | X988801-1 | Transistor | Fairchild | S4979 2N722 | - | | 4 | X988817-2 | Transistor | TI | SP 345 (TIX 2150) | - | | 12 | 457221-1 | Heat sink | Hughes | • | - | | 6 | 457233 | Insulator | Hughes | - | - | | 1 | 457225 | Cover | Hughes | - | - | | 1 | 457224 | Housing | Hughes | _ | - | # TRANSPONDER - MASTER OSCILLATOR, 496101, TWO PER SPACECRAFT | | Hughes | | | Commercial | | |----------|------------|---------------|------------------|--------------|--| | Quantity | Number | Item | Manufacturer | Number | Note | | | | | | | • | | 7 | X988670-16 | Coil | Del e van | 1537-30 | - | | 1 | X988670-14 | Coil | Delevan | 1537-26 | - | | 2 | X988212-3 | Connector | - | - | - | | 1 | X988660-1 | Crystal | Bliley | : | 28. 8917 mc | | 1 | X988704-4 | Diode | PSI | N 472 | 4 v Zener | | 1 | X988819-1 | Transistor | Motorola | 2N707A | - | | 1 | X988826-1 | Transistor | PSI | 2N1506 | - | | 5 | X988828-1 | Transistor | TI | 2N1405 | - | | 1 | X988601-19 | Resistor | A-B | CB | $15 \ 1/4 \ w$ | | 1 | X988601-15 | Resistor | A-B | CB | 10 1/4 w | | 2 | X988600-73 | Resistor | A-B | TR | 10K 1/10 w | | 1 | X988600-70 | Resistor | A-B | TR | 7.5K 1/10 w | | 2 | X988600-63 | Resistor | A-B | TR | 3.9K
1/10 w | | 2 | X988600-56 | Resistor | A-B | TR | 2K 1/10 w | | 4 | X988600-49 | Resistor | A-B | TR | 1K 1/10 w | | 1 | X988600-29 | Resistor | A-B | TR | 150 1/10 w | | l | X988602-68 | Resistor | A-B | EB Insulated | 1.6K 1/2 w | | 1 | X988601-32 | Resistor | A-B | CB | 51 1/4 w | | 1 | X988603-39 | Resistor | A-B | GB Insulated | 100 l w | | 1 | X988603-77 | Resistor | A-B | GB | 3.9K l w | | 1 | X988541-50 | Capacitor | Erie | Ceramic | 5 μμf 25% | | 18 | X988504-32 | Capacitor | Vitramon | VK30CW103K | $10000 \; (\mu \mu f) \; 150 \; v \; 10\%$ | | 1 | X988500-72 | Capacitor | Kemet | K15J20K | 15 μf 20 v | | 1 | X988503-67 | Capacitor | Corning | CYFM10C-102 | 0.001 μ f 300 v 5% glass | | 2 | X988503-43 | Capacitor | Corning | CYFM10C-101 | 100 $\mu\mu$ f 500 v 5% glass | | 1 | X988503-29 | Capacitor | Corning | CYFM10C-270 | 27 μμf 500 v 5% glass | | 1 | X988503-19 | Capacitor | Corning | CYFM10C-100 | $10 \mu \mu f 500 v 5\% glass$ | | 1 | X988503-9 | Capacitor | Corning | CYFM10C-3R9 | 3.9 $\mu\mu$ f 500 v 5% glass | | 1 | X988503-4 | Capacitor | Corning | CYFM10C-2R2 | 2. 2 μμf 500 v 5% glass | | 7 | X988520-1 | Capacitor | Johanson | 2950 | $1-10 \mu\mu f$ variable | | 13 | X988526-1 | Capacitor | Erie | 909088-51 | 0.001 feedthrough | | l | 457235 | Coverassembly | Hughes | - | - | | 1 | 457236 | Base assembly | Hughes | - | - | | 1 | 457361 | Transformer | Hughes | - | Core: T37-6 micrometals | | 1 | 457362 | Transformer | Hughes | - | - | | 1 | 457363 | Transformer | Hughes | - | - | | 1 | 457364 | Transformer | Hughes | - | - | | 1 | 457365 | Transformer | Hughes | - | - | | 1 | 457366 | Transformer | Hughes | _ | - | | 1 | 457367 | Transformer | Hughes | - | - | | 1 | 457368 | Coil | Hughes | - | - | | 10 | X988670-22 | Coil | Delavan | 1537-42 | - | ## X32 MULTIPLIER, 496102, TWO PER SPACECRAFT | | Hughes | | | Commercial | | |----------|-----------|----------------------|---------------------|--------------|------------------| | Quantity | Number | Item | Manufacturer | Number | Note | | 2 | X988918-2 | Diode | Microwave
Assoc. | 4325F | Varicap | | 2 | X988903-9 | Diode | PSI | PC4006 | Varicap | | 2 | 978207-2 | Feedth rough
term | - | - | <u>.</u> | | 4 | 978012-1 | Feedthrough
term | - | - | - | | 10 | - | Capacitor | - | CBlirE102J | - | | 13 | X988520-1 | Capacitor | Johanson | - | $1-10 \mu \mu f$ | | 1 | 457453 | Coil | - | - | - | | 1 | X988918-1 | Diode | Microwave
Assoc. | 4325D | Varicap | | 6 | - | Capacitor | Erie | 2404-041-102 | Feedthrough | | 2 | X988905-6 | Diode | Microwave Assoc. | 4355A | Varicap | | 2 | X988905-8 | Diode | Microwave Assoc. | 4355C | Varicap | | 1 | X988214-1 | Connector | GRFF | 82-260 | Coaxial | ### PREAMPLIFIER, 496108, ONE PER SPACECRAFT | | Hughes | | | Commercial | | |----------|------------|-------------|--------------|--------------------------|-------------------------------------| | Quantity | Number | Item | Manufacturer | Number | Note | | 1 | 457331 | Transformer | Hughes | - | - | | 1 | 457330 | Transformer | Hughes | - | - | | 1 | 457329 | Transformer | Hughes | - | - | | 1 | X988503-27 | Capacitor | Corning | - | - | | 1 | X988600-42 | Resistor | A-B | TR | 510 1/10 w 5% | | 1 | 457332 | Choke | Hughes | - | • | | 3 | X988828-1 | Transistor | TI | 2N1405 | - | | 1 | X988670-23 | Choke | Delevan | - | 22 μh 10% | | 9 | X988670-22 | Choke | Delevan | - | 18 μh 10% | | 1 | X988600-73 | Resistor | A-B | TR | 10K 1/10 w 5% | | 2 | X988600-65 | Resistor | A-B | TR | 4700 1/10 w 5% | | 1 | X988600-61 | Resistor | A-B | TR | 3300 1/10 w 5% | | 2 | X988600-60 | Resistor | A-B | TR | 3000 1/10 w 5% | | 8 | X988504-32 | Capacitor | Vitramon | VK30CW103K | 0.01 μ f ceramic | | 1 | X988503-67 | Capacitor | Corning | CYFM15C-102 | 0.001 μ f 500 v 5% glass | | 2 | X988503-19 | Capacitor | Corning | CYFM10C221 | $10 \ \mu\mu f 500 \ v 5\% \ glass$ | | 8 | X988526-1 | Capacitor | A-B | (FASH-102W)
909088-51 | 0.001 μ f 500 v ceramic | | 4 | X988520-1 | Capacitor | Johanson | JMC 2950 | $1-10 \mu \mu f 250 v$ | | 2 | X988212-8 | Connector | Microdot | 51-214 | - ', | | 1 | 457201 | Cover | Hughes | - | - | | 1 | 457203 | Base | Hughes | - | - | # POSTAMPLIFIER, 496111, TWO PER SPACECRAFT | | Hughes | | | Commercial | | |----------|------------|-------------|--------------|-------------|------------------------------| | Quantity | Number | Item | Manufacturer | Number | Note | | 1 | X988670-2 | Choke | Delevan | 1537-02 | - | | 3 | <u>.</u> | Transformer | Hughes | _ | - | | 3 | X988828-1 | Transistor | TI | 2N1405 | • | | 1 | X988600-42 | Resistor | A-B | TR | 510 1/10 w | | 2 | X988600-65 | Resistor | A-B | TR | 4.7K 1/10 w | | 2 | X988600-61 | Resistor | A-B | TR | 3.3K 1/10 w | | 1 | X988600-55 | Resistor | A-B | TR | 1.8K 1/10 w | | 1 | X988600-49 | Resistor | A-B | TR | 1K 1/10 w | | 10 | X988670-22 | Choke | Delevan | 1537-42 | 18.0 µh 10% | | 8 | X988504-32 | Capacitor | Vitramon | VK30CW 103K | 0.01 μf 10% 150 v | | 1 | X988503-46 | Capacitor | Corning | CYFM1DC-131 | 130 μμf 5% 500 v | | 2 | X988503-17 | Capacitor | Corning | CYFM1DC-8R2 | 8. 2 μμf 5% 500 v | | 8 | X988526-1 | Capacitor | A-B | 909088-51 | 1000 ##f 500 v (ABFA5-H-102) | | 3 | X988520-1 | Capacitor | Johanson | 2950 | 1-10 μμf variable | | 2 | X988212-3 | Connector | Microdot | 31 - 50 | | | 1 | 457201 | Cover | Hughes | _ | - | | 1 | 457200 | Base | Hughes | - | - | # AMPLIFIER FILTER-LIMITER, 496112, ONE PER SPACECRAFT | | Hughes | | | Commercial | | |----------|-------------|---------------|--------------|--------------|-------------------------------------| | Quantity | Number | Item | Manufacturer | Number | Note | | | | | | | 53.5 1/10 5 3 5 | | 2 | X988600-90 | Resistor | A-B | TR | 51K 1/10 w 5% | | 1 | X988600-65 | Resistor | A-B | TR | 4700 1/10 w 5% | | 4 | X988600-61 | Resistor | A-B | TR | 3300 1/10 w 5% | | 2 | X988600-59 | Resistor | A-B | TR | 2700 1/10 w 5% | | 2 | X988600-57 | Resistor | A-B | TR | 2200 1/10 w 5% | | 4 | X988600-54 | Resistor | A-B | TR | 1600 1/10 w 5% | | 5
2 | X988600-25 | Resistor | A-B | TR | 100 1/10 w 5% | | 2 | X988600-103 | Resistor | A-B | TR | 180K 1/10 w 5% | | 2
2 | X988600-35 | Resistor | A-B | TR | 270 1/10 w 5% | | 2 | X988600-26 | Resistor | A-B | TR | 110 1/10 w 5% | | 2 | X988601-15 | Resistor | A-B | CB | 10 1/4 w 5% | | 2 | X988601-55 | Resistor | A-B | CB | 470 1/4 w 5% | | 1 | X988601-27 | Resistor | A-B | CB | 33 1/4 w 5% | | 2 | X988601-32 | Resistor | A-B | CB | 51 1/4 w 5% | | 1 | X988601-17 | Resistor | A-B | CB | 12 1/4 w 5% | | 1 | X988601-25 | Resistor | A-B | CB | 27 1/4 w 5% | | 2 | X988500-69 | Capacitor | Kemet | - | 1.5 μ f 20 v tantalum | | 32 | X988504-32 | Capacitor | Vitramon | VK | 10, 000(μμf) 150 v 10% cerami | | 1 | X988503-23 | Capacitor | Corning | CYFR | $15~\mu\mu f$ 500 v 5% glass | | 1 | X988503-39 | Capacitor | Corning | CYFR | $68~\mu\mu f$ $500~v$ $5\%~glass$ | | 1 | X988503-40 | Capacitor | Corning | CYFR | 75 $\mu\mu$ f 500 v 5% glass | | 2 | X988503-43 | Capacitor | Corning | CYFR | $100 \mu\mu f 500 v 5\% glass$ | | 3 | X988503-27 | Capacitor | Corning | CYFR | $22 \mu\mu f 500 v 5\% glass$ | | 2 | X988503-25 | Capacitor | Corning | CYFR | 18 μμf 500 v 5% glass | | 1 | X988503-21 | Capacitor | Corning | CYFR | $12~\mu\mu f$ 500 v 5% glass | | 3 | X988503-19 | Capacitor | Corning | CYFR | $10 \ \mu\mu f 500 \ v 5\% \ glass$ | | 2 | X988503-38 | Capacitor | Corning | CYFR | 62 μμf 500 v 5% glass | | 2 | X988503-12 | Capacitor | Corning | CYFM10C-5R1 | glass | | 20 | X988526-1 | Capacitor | A-B | (FA 5H-102W) | $1000 \mu\mu f 500 v ceramic$ | | 9 | X988520-2 | Capacitor | Johanson | JMC 2951 | $1-10 \mu \mu f 250 v$ | | 10 | X988520-1 | Capacitor | Johanson | JMC 2950 | $1-10 \mu \mu f 250 v$ | | 1 | 457221-1 | Heat sink | _ | _ | - | | 18 | 457336 | Spacer | _ | - | _ | | 1 | 457326 | Coverassembly | - | - | - | | 1 | 457325 | Baseassembly | _ | _ | _ | | 4 | X988212-8 | Connector | _ | - | _ | | ī | 457389 | Transformer | • | _ | - | | 2 | 457388 | Transformer | _ | _ | _ | | 2 | 457387 | Transformer | - | _ | - | | 2 | 457390 | Transformer | _ | _ | - | | ì | X988829 | Transistor | TI | 2N 1141 | _ | | 6 | X988828-1 | Transistor | ΤĪ | 2N 1405 | | | 2 | X988212-3 | Connector | Microdot | - | _ | | 10 | X988718-1 | Diode | Fairchild | 1N 3062 | _ | | 6 | 457373 | Coil | - all child | - | _ | | 2 | 457370 | Coil | _ | _ | _ | | 23 | X988670-22 | Coil | Delevan | _ | 18 μh 10% | | 2 | X988670-20 | Coil | Delevan | _ | 12 µh 10% | | 1 | X988670-12 | Coil | Delevan | <u></u> | 2.7 µh 10% | | î | X988670-5 | Coil | Delevan | | 0.68 µh 10% | ## TWT CONVERTER, 496122, TWO PER SPACECRAFT | | Hughes | | | Commercial | • | |----------|---|------------------|--------------|----------------|--------------------------------| | Quantity | Number | Item | Manufacturer | Number | Note | | • | *************************************** | _ | | | 4277 1 / 4 5 5 | | 1 | X988601-102 | Resistor | A-B | CB | 43K 1/4 w 5% | | 1 | X988602-111 | Resistor | A-B | EB | 100K 1/2 w 5% | | 1 | X988601-87 | Resistor | A-B | СВ | 10K 1/4 w 5% | | 1 | X988601-111 | Resistor | A-B | СВ | 100K 1/4 w 5% | | 1 | 872813C | Transformer | Hughes | - | • | | 1 | 872814B | Transformer | Hughes | - | - | | 1 | 87 28 37 | Transformer | Hughes | - | - | | 1 | X988503-67 | Capacitor | Corning | CYFM15C-102J | 0.001 μf 300 v 5% glass | | 2 | X988500-55 | Capacitor | Kemet | K15J50K | 15.0 μ f 50 v 10% tantalum | | 2 | X988500-151 | Capacitor | Kemet | K6R8J35K | 6.8 μf 35 v 10% tantalum | | 1 | X988501-47 | Capacitor | Sprague | 118P | 0.1 μf 600 v 10% paper | | 1 | X988501-38 | Capacitor | Sprague | 118 P | 0.0022 µf 600 v 10% paper | | 2 | X988501-7 | Capacitor | Sprague | 118 P | 0.1 μf 200 v 5% paper | | 2 | X988501-113 | Capacitor | Sprague | 118 P | 0.01 μf 200 v 5% paper | | 1 | X988700-2 | Diode | Rheem |
lN485B(RD1817) | - | | 4 | X988802-2 | Transistor | Fairchild | S4967 2N871 | - | | 1 | X988801-1 | Transistor | Fairchild | S4970 2N722 | - | | 2 | X988816-1 | Transistor | | SP341 2N1724 | - | | 2 | X988215-5 | Retainer, | GRFF | DEM9S-NM1 | - | | | | Connector | | | | | 1 | X988201-11 | Connector | GRFF | DEM95-NM1 | - | | 4 | 978012-2 | Terminal, | Erie | - | - | | | | feedthrough | • | | | | 2 | 978207-2 | Terminal, | Erie | AA40W-PP | - | | | | feedthrough | | | | | 1 | 457221 - 2 | Heat sink | Hughes | - | • | | 3 | 457221-1 | Heat sink | Hughes | - | - | | 1 | 457273 | Board, component | Hughes | - | - | | 3 | 457219 | Spacer, tube | Hughes | - | - | | 1 | 457218 | Cover | Hughes | - | - | | 1 | 457217 | Housing | Hughes | - | - | | 1 | 872816 | Inductor | Hughes | - | - | | 1 | 872817 | Inductor | Hughes | - | - | | 1 | 872826 | Inductor | Hughes | - | - | | 2 | 87 28 27 | Inductor | Hughes | - | - | | 1 | 872846 | Inductor | Hughes | _ | - | | 1 | X988601-123 | Resistor | A-B | CB | 330K 1/4 w 5% | | 1 | X988601-46 | Resistor | A-B | CB | 200 1/4 w 5% | | 1 | X988603-39 | Resistor | A-B | GB | 100 l w 5% | | 1 | X988604-63 | Resistor | A-B | EB | 1K 2 w 5% | | ī | X988500-144 | Capacitor | Kemet | K22J50K | 22 μf 50 v 10% | | 16 | X988724-1 | Diode | _ | RD-500(RD2784) | - | | 2 | - | Resistor | _ | SA2W | 100 ohms | | | | | | | | # IF WIDE-BAND PREAMPLIFIER, 496127, ONE PER SPACECRAFT | Hughes | | | Commercial | | | | |-----------|------------|-------------|-----------------|--------------|------------------------------|--| | Quantity | Number | Item | Manufacturer | Number | Note | | | 1 | 457331 | Transformer | Hughes | • | - | | | 1 | 457330 | Transformer | Hughes | - | - | | | ī | 457329 | Transformer | Hughes | - | - | | | ī | X988600-42 | Resistor | A-B | TR | 510 5% 1/10 w | | | ī | 457332 | Choke | Hughes | - | - | | | 3 | X988828-1 | Transistor | TI | 2N1405 | - | | | ī | X988670-23 | Choke | Deleván 📖 : | 1537-44 | 22.0 µh 10% | | | 9 | X988670-22 | Choke | Delevan | 1537-42 | 18.0 μ h 10% | | | í | X988600-73 | Resistor | A-B | TR | 10K 5% 1/10 w | | | 2 | X988600-65 | Resistor | A-B | TR | 4.7K 5% 1/10 w | | | ī | X988600-61 | Resistor | A-B | TR | 3.3K 5% 1/10 w | | | 2 | X988600-60 | Resistor | A-B | TR | 3K 5% 1/10 w | | | 8 | X988504-32 | Capacitor | Vitramon | VK30CW103K | 3K 5% 1/10 w ceramic | | | ì | X988503-67 | Capacitor | Corning | CYFM15C-102 | 0.001 μf 5% 300 v glass | | | 2 | X988503-19 | Capacitor | Corning | CYFM10C-100 | 10 μμf 5% 500 v glass | | | 8 | X988526-1 | Capacitor | A-B (FA5H-102W) | 904088-51 | 0.001 µf 5% 500 v glass | | | 4 | X988520-1 | Capacitor | Johanson | JMC2950 | 0.8-10.0 μμf | | | $\bar{2}$ | X988212-8 | Connector | | 51-214 | ÷ , | | | ī | 457201 | Cover | - | - | - | | | î | 457203 | Base | _ | _ | - | | | ì | X988503-27 | Capacitor | Corning | CYFM10C-220J | 22 μμf300v 5% | | IF WIDE-BAND LIMITER, 496129, ONE PER SPACECRAFT | Quantity | Hughes
Number | Item | Manufacturer | Commercial
Number | Note | |----------|------------------|----------------|--------------|----------------------|-------------------------| | 1 | 457392 | Transformer T2 | Hughes | - | - | | 1 | 457374 | Transformer Tl | Hughes | - | - | | 1 | X988670-1 | Coil | Delevan - | 1537-00 | - | | 8 | X988670-22 | Coil | Delevan. | 1537-42 | _ | | 1 | X988704-12 | Diode | Hughes | HZ8839 | 8 v Zener | | 2 | X988718-1 | Diode | Fairchild | FD1148 IN3062 | • | | 1 | X988829 | Transistor | - | GM0150 2N1141 | - | | 1 | X988828-1 | Transistor | TI | GM0159 2N1405 | - | | 4 | X988212-3 | Connector | - | 31-50 | - | | 1 | 457391 | Coil | Hughes. | _ | - | | 1 | X988601-35 | Resistor | A-B | CB | 68 ohms 1/4 w 5% | | 1 | X988602-55 | Resistor | A-B | EB | 470 1/2 w 5% | | 1 | X988600-86 | Resistor | A-B | TR | 36K 1/10 w 5% | | 1 | X988601-79 | Resistor | A-B | CB | 4.7K 1/4 w 5% | | 2 | X988601-72 | Resistor | A-B | CB | 2.4K 1/4 w 5% | | 1 | X988600-49 | Resistor | A-B | TR | 1K 1/10 w 5% | | 5 | X988600-25 | Resistor | A-B | TR | 100 1/10 w 5% | | 1 | X988500-69 | Capacitor | Kemet | K1R5J20K | 1.5 µf 20 v | | 1 | X988503-39 | Capacitor | Corning | CYFM10C680J | 68 μμf 500 v | | 2 | X988520-1 | Capacitor | Johanson | 3955 | $1-10^{\circ} \mu\mu f$ | | 9 | X988504-32 | Capacitor | Vitramon | VK30CW103K | $0.01 \mu \mu f$ | | 8 | X988526-1 | Capacitor | - | 909088-51 | - '' | | 1 | X988520-2 | Capacitor | Johanson | 2951 | 1-10 <i>μμ</i> f | | 1 | X988600-84 | Resistor | A-B | TR | 30K 1/10 w 5% | | 1 | 457221-1 | Heat sink | Hughes | _ | - | | 1 | 457358 | Cover assembly | Hughes | _ | _ | | 1 | 457357 | Base assembly | Hughes | • | - | | 1 | X988503-7 | Capacitor | Corning | CYFM10C3R3C | 3.3 μμf 400 v 5% glass | | 1 | X988503-48 | Capacitor | Corning | CYFM10C161J | 160 μμf 100 v 5% | | 1 | X988601-56 | Resistor | A-B | СВ | 2K 1/4 w 5% | | 1 | X988601-60 | Resistor | A-B | CB | 3K 1/4 w 5% | | 1 | X988600-29 | Resistor | A-B | TR | 150 ohms $1/10 \le 5\%$ | | 1 | X988600-90 | Resistor | A-B | TR | 51K 1/10 w 5% | ## INVERTER MULTIPLIER, 496137, TWO PER SPACECRAFT | Quantity | Hughes
Number | Item | Manufacturer | Commercial
Number | Note | |----------|------------------|--------------------------|------------------|----------------------|---------------------------| | | | | | O.D. | 200.1/4 | | 1 | X988601-50 | Resistor | A-B | СВ | 300 1/4 w | | 2 | 457221-1 | Heat sink-
transistor | Hughes | - | - | | 1 | X988600-61 | Resistor | A-B | TR | 3.3K 1/10 w | | 2 | NAS1100C04-3 | Screw | - | - | = | | 4 | X988147-1 | Terminal, stud | - | _ | - | | 1 | X988601-96 | Resistor | A-B | CB | 24K 1/4 w | | 1 | X988504-16 | Capacitor, fixed | Vitramon | - | 0.01 μf 20 15 v | | 2 | X988500-19 | Capacitor, fixed | Kemet | - | $6.8 \mu f$ 35 v tantalum | | 2 | X988500-22 | Capacitor, fixed | Kemet | _ | 22 μ f 35 v tantalum | | 1 | X872836-A | Transformer | - | - | <u>-</u> ' | | 1 | X872816 | Coil, fixed | _ | - | - | | 14 | X988601 | Resistor | A-B | CB | Selected in test* | | 1 | X988600-114 | Resistor | A-B | TR | 510K 1/10 w | | 3 | X988700-2 | Diode | Hughes-
Rheem | IN485B | - | | 2 | X988802-2 | Transistor | TI-Fairchild | S49.67 | - | | 13 | 978207-2 | Terminal, stud | - | - | - | | l | 457239 | Cover | Hughes | - | - | | 1 | 457246 | Housing | Hughes | - | - | ^{*}Voltage dividing network. # ENCODER AND SOLENOID DRIVER, 496201, ONE PER SPACECRAFT | Quantity | Hughes
Number | Item | Manufacturer | Commercial
Number | Note | |--|---|---|---|---|--| | 1 | X988915-1 | Rectifier | TI | W174(2N1772A) | - | | 4 | X988825-2 | Transistor | TI | GP422-2(2N1041-2) | - | | ī | 253148 | Vector voltage | = | Purchased | _ | | _ | | controlled
oscillator | | assembly | | | 2 | 449496 | Bracket | | - | • | | ī | 449497 | Spacer | _ | | _ | | Ž | 449494 | Holder, | _ | _ | _ | | - | /-/- | transistor | | | | | Encoder C | Commutator Mod | ule Assembly | | | | | 1 | X988500-203 | Capacitor | Kemet | K1j50J | 1.0 μf 50 v 5% | | 88 | X988713-1 | Diode | Fairchild- | FD300 | - | | 1 | X988601-87 | Resistor | Rheem
A-B | CB | 101/ 1 /A Eff | | 15 | X988601-87
X988601-128 | Resistor | A-B
A-B | CB | 10K 1/4 w 5% | | | | | | CB | 510K 1/4 w 5% | | 15 | X988821-1 | Transistor | Philco | 2N 21 85 | - | | Incoder I | solation Amplific | er Module Assemi | oly | | | | 4 | X988500-81 | Capacitor | Kemet | K4R7J10K | 4.7 μf 10 v 10% | | 4 | X988601-118 | Resistor | A-B | СВ | 200K 1/4 w 5% | | 4 | X988802-2 | Transistor | Fairchild | 54967(2N871) | • | | ncoder S | election Counter | Module Assembl | Y | | | | 2 | X988500-203 | Capacitor | Y
Kemet | K1J50J | 1.0 μf 50 v 5% | | | · | | Kemet
-
Fairchild- | K1J50J
VK20CW561K
FD300 | 1.0 μf 50 v 5%
- | | 2
6
7 | X988500-203
X988504-18
X988713-1 | Capacitor
Capacitor
Diode | Kemet
-
Fairchild-
Rheem | VK20CW561K
FD300 | 1.0 μf 50 v 5%
-
- | | 2
6
7 | X988500-203
X988504-18
X988713-1
X988708-2 | Capacitor
Capacitor
Diode
Diode | Kemet
-
Fairchild-
Rheem
Motorola | VK20CW561K
FD300
IN938(SZ927-1) | - | | 2
6
7
1 | X988500-203
X988504-18
X988713-1
X988708-2
X988601-72 | Capacitor
Capacitor
Diode
Diode
Resistor | Kemet
-
Fairchild-
Rheem
Motorola
A-B | VK20CW561K
FD300
IN938(SZ927-1)
CB | -
-
-
2. 4K 1/4 w 5% | | 2
6
7
1
1 | X988500-203
X988504-18
X988713-1
X988708-2
X988601-72
X988601-73 | Capacitor Capacitor Diode
Diode Resistor Resistor | Kemet - Fairchild- Rheem Motorola A-B A-B | VK20CW561K
FD300
IN938(SZ927-1)
CB
CB | -
-
2.4K 1/4 w 5%
2.7K 1/4 w 5% | | 2
6
7
1 | X988500-203
X988504-18
X988713-1
X988708-2
X988601-72 | Capacitor
Capacitor
Diode
Diode
Resistor | Kemet
-
Fairchild-
Rheem
Motorola
A-B | VK20CW561K
FD300
IN938(SZ927-1)
CB | - 2.4K 1/4 w 5%
2.7K 1/4 w 5%
5.1K 1/4 w 5% | | 2
6
7
1
1
1
2 | X988500-203
X988504-18
X988713-1
X988708-2
X988601-72
X988601-73
X988601-80 | Capacitor Capacitor Diode Diode Resistor Resistor Resistor | Kemet - Fairchild- Rheem Motorola A-B A-B A-B | VK20CW561K
FD300
IN938(SZ927-1)
CB
CB
CB | -
-
2. 4K 1/4 w 5%
2. 7K 1/4 w 5%
5. 1K 1/4 w 5%
51K 1/4 w 5% | | 2
6
7
1
1
1
2
6 | X988500-203
X988504-18
X988713-1
X988708-2
X988601-72
X988601-73
X988601-80
X988601-104 | Capacitor Capacitor Diode Diode Resistor Resistor Resistor Resistor | Kemet - Fairchild- Rheem Motorola A-B A-B A-B A-B | VK20CW561K
FD300
IN938(SZ927-1)
CB
CB
CB
CB | -
2. 4K 1/4 w 5%
2. 7K 1/4 w 5%
5. 1K 1/4 w 5%
51K 1/4 w 5%
82K 1/4 w 5% | | 2
6
7
1
1
1
2
6
2 | X988500-203
X988504-18
X988713-1
X988708-2
X988601-72
X988601-73
X988601-80
X988601-104
X988601-109 | Capacitor Capacitor Diode Diode Resistor Resistor Resistor Resistor Resistor | Kemet - Fairchild- Rheem Motorola A-B A-B A-B A-B A-B | VK20CW561K
FD300
IN938(SZ927-1)
CB
CB
CB
CB
CB | -
-
2. 4K 1/4 w 5%
2. 7K 1/4 w 5%
5. 1K 1/4 w 5%
51K 1/4 w 5%
82K 1/4 w 5%
100K 1/4 w 5% | | 2
6
7
1
1
1
2
6
2
6 | X988500-203
X988504-18
X988713-1
X988708-2
X988601-72
X988601-73
X988601-104
X988601-104
X988601-109
X988601-111 | Capacitor Capacitor Diode Diode Resistor Resistor Resistor Resistor Resistor Resistor | Kemet - Fairchild- Rheem Motorola A-B A-B A-B A-B A-B A-B | VK20CW561K
FD300
IN938(SZ927-1)
CB
CB
CB
CB
CB
CB | -
2. 4K 1/4 w 5%
2. 7K 1/4 w 5%
5. 1K 1/4 w 5%
51K 1/4 w 5%
82K 1/4 w 5% | | 2
6
7
1
1
1
2
6
2
6
2 | X988500-203
X988504-18
X988713-1
X988708-2
X988601-72
X988601-73
X988601-104
X988601-104
X988601-111
X988601-111 | Capacitor Capacitor Diode Diode Resistor Resistor Resistor Resistor Resistor Resistor Resistor | Kemet - Fairchild- Rheem Motorola A-B A-B A-B A-B A-B A-B A-B | VK20CW561K
FD300
IN938(SZ927-1)
CB
CB
CB
CB
CB
CB | -
-
2. 4K 1/4 w 5%
2. 7K 1/4 w 5%
5.1K 1/4 w 5%
51K 1/4 w 5%
82K 1/4 w 5%
100K 1/4 w 5%
360K 1/4 w 5% | | 2
6
7
1
1
2
6
2
6
2 | X988500-203
X988504-18
X988713-1
X988708-2
X988601-72
X988601-73
X988601-104
X988601-109
X988601-111
X988601-124
X988601-124 | Capacitor Capacitor Diode Diode Resistor Resistor Resistor Resistor Resistor Resistor Resistor | Kemet - Fairchild- Rheem Motorola A-B A-B A-B A-B A-B A-B A-B A-B A-B | VK20CW561K
FD300
IN938(SZ927-1)
CB
CB
CB
CB
CB
CB
CB | - 2. 4K 1/4 w 5%
2. 7K 1/4 w 5%
5. 1K 1/4 w 5%
51K 1/4 w 5%
82K 1/4 w 5%
100K 1/4 w 5%
360K 1/4 w 5% | | 2
6
7
1
1
1
2
6
2
6
2
6
1
1 | X988500-203
X988504-18
X988703-1
X988708-2
X988601-72
X988601-73
X988601-104
X988601-109
X988601-111
X988601-124
X988601-124
X988601-126
X988642-577 | Capacitor Capacitor Diode Diode Resistor Resistor Resistor Resistor Resistor Resistor Resistor Resistor | Kemet - Fairchild- Rheem Motorola A-B | VK20CW561K
FD300
IN938(SZ927-1)
CB
CB
CB
CB
CB
CB
CB
CB | 2. 4K 1/4 w 5%
2. 7K 1/4 w 5%
5. 1K 1/4 w 5%
51K 1/4 w 5%
82K 1/4 w 5%
100K 1/4 w 5%
430K 1/4 w 5%
430K 1/4 w 5% | | 2
6
7
1
1
1
2
6
2
6
2
6 | X988500-203
X988504-18
X988713-1
X988708-2
X988601-72
X988601-73
X988601-104
X988601-109
X988601-111
X988601-1124
X988601-126
X988601-126
X988642-577
X988642-633 | Capacitor Capacitor Diode Diode Resistor Resistor Resistor Resistor Resistor Resistor Resistor Resistor Resistor | Kemet - Fairchild- Rheem Motorola A-B | VK20CW561K
FD300
IN938(SZ927-1)
CB
CB
CB
CB
CB
CB
CB
CB | - 2. 4K 1/4 w 5%
2. 7K 1/4 w 5%
5. 1K 1/4 w 5%
51K 1/4 w 5%
82K 1/4 w 5%
100K 1/4 w 5%
430K 1/4 w 5%
1K 1/10 w
1. 96K 1/10 w | | 2
6
7
1
1
2
6
2
6
2
6
1
1
1 | X988500-203
X988504-18
X988703-1
X988708-2
X988601-72
X988601-73
X988601-104
X988601-109
X988601-111
X988601-124
X988601-126
X988642-577
X988642-633
X988642-637 | Capacitor Capacitor Diode Diode Resistor | Kemet - Fairchild- Rheem Motorola A-B A-B A-B A-B A-B A-B Ultronix Ultronix | VK20CW561K
FD300
IN938(SZ927-1)
CB
CB
CB
CB
CB
CB
CB
CB
CB
CB | -2.4K 1/4 w 5%
2.7K 1/4 w 5%
5.1K 1/4 w 5%
51K 1/4 w 5%
82K 1/4 w 5%
100K 1/4 w 5%
360K 1/4 w 5%
430K 1/4 w 5%
1K 1/10 w
1.96K 1/10 w
2.05K 1/10 w | | 2
6
7
1
1
2
6
2
6
2
6
1
1
1
1 | X988500-203
X988504-18
X988703-1
X988708-2
X988601-72
X988601-80
X988601-104
X988601-109
X988601-111
X988601-124
X988601-124
X988642-577
X988642-633
X988642-637
X988642-641 | Capacitor Capacitor Diode Diode Resistor | Kemet - Fairchild- Rheem Motorola A-B A-B A-B A-B A-B A-B Ultronix Ultronix Ultronix | VK20CW561K
FD300
IN938(SZ927-1)
CB
CB
CB
CB
CB
CB
CB
CB
CB
CB
CB
CB | -2. 4K 1/4 w 5% 2. 7K 1/4 w 5% 5. 1K 1/4 w 5% 51K 1/4 w 5% 82K 1/4 w 5% 100K 1/4 w 5% 360K 1/4 w 5% 430K 1/4 w 5% 1K 1/10 w 1. 96K 1/10 w 2. 05K 1/10 w 2. 15K 1/10 w | | 2
6
7
1
1
1
2
6
2
6
2
6
1
1
1
1 | X988500-203
X988504-18
X988703-1
X988708-2
X988601-72
X988601-73
X988601-104
X988601-109
X988601-111
X988601-124
X988601-126
X988642-633
X988642-633
X988642-641
X988642-641 | Capacitor Capacitor Diode Diode Resistor | Kemet - Fairchild- Rheem Motorola A-B A-B A-B A-B A-B A-B Ultronix Ultronix Ultronix Ultronix | VK20CW561K
FD300
IN938(SZ927-1)
CB
CB
CB
CB
CB
CB
CB
CB
CB
CB
CB
CB
CB | - 2. 4K 1/4 w 5%
2. 7K 1/4 w 5%
5. 1K 1/4 w 5%
51K 1/4 w 5%
82K 1/4 w 5%
100K 1/4 w 5%
360K 1/4 w 5%
430K 1/4 w 5%
1K 1/10 w
1. 96K 1/10 w
2. 05K 1/10 w
2. 15K 1/10 w
2. 26K 1/10 w | | 2
6
7
1
1
1
2
6
2
6
2
6
1
1
1
1
1 | X988500-203
X988504-18
X988703-1
X988708-2
X988601-72
X988601-73
X988601-104
X988601-104
X988601-111
X988601-124
X988601-126
X988642-677
X988642-637
X988642-637
X988642-641
X988642-645
X988642-645 | Capacitor Capacitor Capacitor Diode Diode Resistor | Kemet - Fairchild- Rheem Motorola A-B A-B A-B A-B A-B A-B Ultronix Ultronix Ultronix Ultronix Ultronix | VK20CW561K
FD300
IN938(SZ927-1)
CB
CB
CB
CB
CB
CB
CB
CB
CB
103A
103A
103A
103A | 2. 4K 1/4 w 5% 2. 7K 1/4 w 5% 5. 1K 1/4 w 5% 51K 1/4 w 5% 82K 1/4 w 5% 100K 1/4 w 5% 430K 1/4 w 5% 430K 1/4 w 5% 1K 1/10 w 1. 96K 1/10 w 2. 05K 1/10 w 2. 15K 1/10 w 2. 26K 1/10 w 2. 37K 1/10 w | | 2
6
7
1
1
1
2
6
2
6
2
6
1
1
1
1
1 | X988500-203
X988504-18
X988703-1
X988708-2
X988601-72
X988601-73
X988601-104
X988601-109
X988601-111
X988601-124
X988601-124
X988601-126
X988642-577
X988642-633
X988642-641
X988642-645
X988642-649
X988642-649 | Capacitor Capacitor Diode Diode Resistor | Kemet - Fairchild- Rheem Motorola A-B A-B A-B A-B A-B A-B Ultronix Ultronix Ultronix Ultronix Ultronix Ultronix Ultronix | VK20CW561K
FD300
IN938(SZ927-1)
CB
CB
CB
CB
CB
CB
CB
CB
103A
103A
103A
103A | 2. 4K 1/4 w 5% 2. 7K 1/4 w 5% 5. 1K 1/4 w 5% 51K 1/4 w 5% 82K 1/4 w 5% 100K 1/4 w 5% 430K 1/4 w 5% 1K 1/10 w 1. 96K 1/10 w 2. 05K 1/10 w 2. 15K 1/10 w 2. 26K 1/10 w 2. 37K 1/10 w 2. 49K 1/10 w | | 2
6
7
1
1
2
6
2
6
2
6
1
1
1
1
1 | X988500-203
X988504-18
X988703-1
X988708-2
X988601-72
X988601-73
X988601-104
X988601-109
X988601-111
X988601-124
X988601-126
X988642-633
X988642-637
X988642-641
X988642-645
X988642-645
X988642-645
X988642-653
X988642-653
X988642-653
X988642-653
X988642-653
X988642-653
X988642-653 | Capacitor Capacitor Capacitor Diode Diode Resistor | Kemet - Fairchild- Rheem Motorola A-B A-B A-B A-B A-B Ultronix | VK20CW561K
FD300
IN938(SZ927-1)
CB
CB
CB
CB
CB
CB
CB
CB
103A
103A
103A
103A
103A | 2. 4K 1/4 w 5% 2. 7K 1/4 w 5% 5. 1K 1/4 w 5% 51K 1/4 w 5% 82K 1/4 w 5% 100K 1/4 w 5% 430K 1/4 w 5% 1K 1/10 w 1. 96K 1/10 w 2. 05K 1/10 w 2. 15K 1/10 w 2. 26K 1/10 w 2. 37K 1/10 w 2. 49K 1/10 w 3. 57K 1/10 w | | 2
6
7
1
1
1
2
6
2
6
2
6
1
1
1
1
1 | X988500-203
X988504-18
X988703-1
X988708-2
X988601-72
X988601-80
X988601-104
X988601-109
X988601-111
X988601-124
X988642-577
X988642-633
X988642-641
X988642-645
X988642-645
X988642-645
X988642-653
X988642-653
X988642-683
X988642-683
X988642-683
X988642-683
X988642-683 | Capacitor Capacitor Capacitor Diode Diode Resistor | Kemet - Fairchild- Rheem Motorola A-B A-B A-B A-B A-B A-B Ultronix |
VK20CW561K
FD300
IN938(SZ927-1)
CB
CB
CB
CB
CB
CB
CB
CB
103A
103A
103A
103A
103A | 2. 4K 1/4 w 5% 2. 7K 1/4 w 5% 5. 1K 1/4 w 5% 51K 1/4 w 5% 82K 1/4 w 5% 100K 1/4 w 5% 360K 1/4 w 5% 1430K 1/4 w 5% 15K 1/10 w 1. 96K 1/10 w 2. 05K 1/10 w 2. 15K 1/10 w 2. 37K 1/10 w 2. 37K 1/10 w 3. 57K 1/10 w 3. 65K 1/10 w | | 2
6
7
1
1
2
6
2
6
2
6
1
1
1
1
1 | X988500-203
X988504-18
X988703-1
X988708-2
X988601-72
X988601-80
X988601-104
X988601-109
X988601-111
X988601-124
X988601-124
X988642-577
X988642-633
X988642-641
X988642-641
X988642-645
X988642-645
X988642-653
X988642-685
X988642-685
X988642-685
X988642-685
X988642-685
X988642-685 | Capacitor Capacitor Capacitor Diode Diode Resistor | Kemet - Fairchild- Rheem Motorola A-B A-B A-B A-B A-B A-B Ultronix | VK20CW561K
FD300
IN938(SZ927-1)
CB
CB
CB
CB
CB
CB
CB
CB
103A
103A
103A
103A
103A
103A | 2. 4K 1/4 w 5% 2. 7K 1/4 w 5% 5. 1K 1/4 w 5% 5. 1K 1/4 w 5% 82K 1/4 w 5% 100K 1/4 w 5% 360K 1/4 w 5% 1360K 1/4 w 5% 11. 1/10 w 1. 96K 1/10 w 2. 05K 1/10 w 2. 26K 1/10 w 2. 26K 1/10 w 2. 37K 1/10 w 2. 49K 1/10 w 3. 57K 1/10 w 3. 57K 1/10 w 3. 65K 1/10 w 3. 74K 1/10 w | | 2
6
7
1
1
1
2
6
2
6
2
6
1
1
1
1
1
1
1 | X988500-203
X988504-18
X988703-1
X988708-2
X988601-72
X988601-73
X988601-104
X988601-109
X988601-111
X988601-124
X988601-126
X988642-633
X988642-633
X988642-641
X988642-641
X988642-645
X988642-645
X988642-645
X988642-683
X988642-685
X988642-687
X988642-687
X988642-687
X988642-687
X988642-687
X988642-687 | Capacitor Capacitor Capacitor Diode Diode Resistor | Kemet - Fairchild- Rheem Motorola A-B A-B A-B A-B A-B A-B Ultronix | VK20CW561K
FD300
IN938(SZ927-1)
CB
CB
CB
CB
CB
CB
CB
CB
103A
103A
103A
103A
103A
103A
103A | -2. 4K 1/4 w 5% 2. 7K 1/4 w 5% 5. 1K 1/4 w 5% 5. 1K 1/4 w 5% 82K 1/4 w 5% 82K 1/4 w 5% 360K 1/4 w 5% 430K 1/4 w 5% 430K 1/4 w 5% 1K 1/10 w 1. 96K 1/10 w 2. 05K 1/10 w 2. 26K 1/10 w 2. 37K 1/10 w 2. 37K 1/10 w 3. 57K 1/10 w 3. 65K 1/10 w 3. 65K 1/10 w 3. 65K 1/10 w 3. 74K 1/10 w 3. 83K 1/10 w | | 2
6
7
1
1
1
2
6
2
6
2
6
1
1
1
1
1
1
1
1 | X988500-203
X988504-18
X988703-1
X988708-2
X988601-72
X988601-73
X988601-104
X988601-104
X988601-111
X988601-124
X988601-126
X988642-633
X988642-633
X988642-641
X988642-645
X988642-645
X988642-649
X988642-685
X988642-685
X988642-685
X988642-685
X988642-687
X988642-687
X988642-689
X988642-689
X988642-689 | Capacitor Capacitor Capacitor Diode Diode Resistor | Kemet - Fairchild- Rheem Motorola A-B A-B A-B A-B A-B A-B Ultronix | VK20CW561K
FD300
IN938(SZ927-1)
CB
CB
CB
CB
CB
CB
CB
103A
103A
103A
103A
103A
103A
103A
103A | 2. 4K 1/4 w 5% 2. 7K 1/4 w 5% 5. 1K 1/4 w 5% 51K 1/4 w 5% 62K 1/4 w 5% 100K 1/4 w 5% 430K 1/4 w 5% 430K 1/4 w 5% 430K 1/4 w 5% 1K 1/10 w 1. 96K 1/10 w 2. 05K 1/10 w 2. 15K 1/10 w 2. 26K 1/10 w 2. 37K 1/10 w 2. 49K 1/10 w 3. 65K 1/10 w 3. 65K 1/10 w 3. 65K 1/10 w 3. 74K 1/10 w 3. 74K 1/10 w 3. 74K 1/10 w 3. 92K 1/10 w | ## ENCODER AND SOLENOID DRIVER, 496201 (continued) | 0 | Hughes | T4 | Manufacturer | Commercial
Number | N-4- | |------------|----------------------|------------|---------------------|----------------------|----------------------| | Quantity | Number | Item | Manufacturer | Number | Note | | 1 | X988642-695 | Resistor | Ultronix | 103A | 4.12K 1/10 w | | 1 | X988642-697 | Resistor | Ultronix | 103A | 4.22K 1/10 w | | 1 | X988642-699 | Resistor | Ultronix | 103A | 4.32K 1/10 w | | 1 | X988642-701 | Resistor | Ultronix | 103A | 4.42K 1/10 w | | 1 | - | Resistor | Ultronix | 103A | 4.90K 1/10 w | | 1 | - | Resistor | Ultronix | 103A | 5.0K 1/10 w | | 1 | - | Resistor | Ultronix | 103A | 5.1K 1/10 w | | 1 | - | Resistor | Ultronix | 103A | 5.2K 1/10 w | | 1 | X988642-716 | Resistor | Ultronix | 103A | 5.3K 1/10 w | | 1 | - | Resistor | Ultronix | 103A | 5.4K 1/10 w | | 1 | - | Resistor | Ultronix | 103A | 5.4K 1/10 w | | 1 | - | Resistor | Ultronix | 103A | 5.5K 1/10 w | | 1 | - | Resistor | Ultronix | 103A | 5.6K 1/10 w | | 1 | - | Resistor | Ultronix | 103A | 5.7K 1/10 w | | 1 | X988642-725 | Resistor | Ultronix | 103A | 5.8K 1/10 w | | 1 | - | Resistor | Ultronix | 103A | 5.9K 1/10 w | | 1 | - | Resistor | Ultronix | 103A | 6.0K 1/10 w | | 1 | . | Resistor | Ultronix | 103A | 6.1K 1/10 w | | 8 | X988821-1 | Transistor | Philco | 2N2185 | - | | 2 | X988802-2 | Transistor | Fairchild | S4967/2N871 | - | | Solenoid I | Oriver Module As | ssembly | | | | | 1 | X988500-52 | Capacitor | Kemet | K4R7J50K | 47 μf 50 v 10% | | 10 | X988713-1 | Diode | Fairchild-
Rheem | F D300 | - | | 2 | X925020-7 | Diode | Motorola | IN-3022 | - | | 3 | X988714-1 | Diode | Motorola | IN-3189 | - | | 4 | X988601-39 | Resistor | A-B | CB | 100 l/4 w 5% | | 3 | X988601-63 | Resistor | A-B | CB | 1K 1/4 w 5% | | 16 | X988601-64 | Resistor | A-B | CB | 1.1K 1/4 w 5% | | 1 | X988601-70 | Resistor | A-B | CB | 2K 1/4 w 5% | | 4 | X988601-74 | Resistor | A-B | CB | 3K 1/4 w 5% | | 1 | X988601-76 | Resistor | A-B | CB | 3.6K 1/4 w 5% | | 1 | X988601-87 | Resistor | A-B | CB | 10K 1/4 w 5% | | 2 | X988601-96 | Resistor | A-B | CB | 24K 1/4 w 5% | | 1 | X 988601 - 98 | Resistor | A-B | CB | $30K \ 1/4 \le 5\%$ | | 2 | X988801-1 | Transistor | Fairchild | S4979 2N722 | - | | Encoder A | Amplifier Module | e Assembly | | | | | 2 | X988500-48 | Capacitor | Kemet | K1J50K | 1.0 μf 50 v 10% | | 1 | X988500-70 | Capacitor | Kemet | K2R2J20K | 2. 2 μf 20 v 10% | | 1 | X988500-52 | Capacitor | Kemet | K4R7J50K | 4.7 μ f 50 v 10% | | 2 | X988504-26 | Capacitor | Vitramon | VK36CW332K | - | | 4 | X988504-32 | Capacitor | Vitramon | VK30CW103K | 0.01 μf 30 v 10% | | 5 | X988713-1 | Diode | Fairchild-
Rheem | FD300 | <u>-</u> | | 1 | X988601-63 | Resistor | A-B | СВ | 1.0K l/4 w 5% | | 1 | X988601 -86 | Resistor | A-B | CB | 9.1 K 1/4 w 5% | | 1 | X988601-99 | Resistor | A-B | CB | 33K 1/4 w 5% | | 2 | X988601-100 | Resistor | A-B | CB | 36K 1/4 w 5% | | 1 | X988601-103 | Resistor | A-B | CB | 47K 1/4 w 5% | ## ENCODER AND SOLENOID DRIVER, 496201 (continued) | Quantity | Hughes
Number | Item | Manufacturer | Commercial
Number | Note | |--|------------------|------------|--------------|----------------------|------------------| | - | Amplifier Module | Assembly | | | | | 1 | X988601-104 | Resistor | A-B | СВ | 51K 1/4 w 5% | | 1 | X988601-114 | Resistor | A-B | СВ | 130K 1/4 w 5% | | 2 | X988601-109 | Resistor | A-B | CB | 82K 1/4 w 5% | | 4 | X988601-111 | Resistor | A-B | СВ | 100K 1/4 w 5% | | 1 | X988601-113 | Resistor | A-B | СВ | 120K 1/4 w 5% | | 1 | X988601-116 | Resistor | A-B | CB | 160K 1/4 w 5% | | 1 | X988601-122 | Resistor | A-B | СВ | 300K 1/4 w 5% | | 1 | X988601-128 | Resistor | A-B | СВ | 510K 1/4 w 5% | | 1 | X988610-211 | Resistor | A-B | CG | 1.54K 1/8 w 5% | | 1 | X988610-231 | Resistor | A-B | CG | 2.49K 1/8 w 5% | | 1 | X988610-323 | Resistor | A-B | CG | 22. 6K 1/8 w 5% | | 1 | X988610-343 | Resistor | A-B | CG | 36.5K 1/8 w 5% | | 1 | X988612-429 | Resistor | Мерсо | NF85 | 287K carbon film | | 6 | X988802-2 | Transistor | Fairchild | 2N871(S49C7) | • | | 1 | X988821-1 | Transistor | Philco | 2N2185 | _ | ### TELEMETRY BIAS SUPPLY, 496202, ONE PER SPACECRAFT | | Hughes | Commercial | | | | | |----------|---------------|------------------------|--------------|----------------|-------------------------------|--| | Quantity | Number | Item | Manufacturer | Number | Note | | | 4 | AN960-C3 | Washer | - | - | - | | | 8 | NAS671-C0 | Nut | - | - | - | | | 8 | NAS1101C-00-3 | Screw | - | - | = | | | 2 | NAS1101C-04-3 | Screw | - | - | - | | | 1 | X988500-52 | Capacitor | Kemet | K4R7J50K | 4.7 μ f 50 v 10% tantalum | | | 5 | X988500-48 | Capacitor | Kemet | KlJ50K | $1 \mu f 50 v 10\%$ tantalum | | | 1 | X988503-67 | Capacitor | Corning | CYFM | 0.001 μf 300 v 5% glass | | | 1 | X988504-32 | Capacitor | Vitramon | VK30CW103K | 0.01 μf 30 v 5% | | | 3 | X988602-62 | Resistor | A-B | EB | 910 1/2 w 5% | | | 6 | X988602-18 | Resistor | A-B | EB | 12 1/2 w 5% | | | 2 | X988601-56 | Resistor | A-B | СВ | 510 1/4 w 5% | | | 2 | X988601-92 | Resistor | A-B | CB | 16K 1/4 w 5% | | | 1 | X988601-107 | Resistor | A-B | СВ | 68K 1/4 w 5% | | | 4 | X988724-1 | Diode | Rheem | RD500 (RD2784) | - | | | 1 | X872816 | Coil | Hughes | - | - | | | 1 | X873042 | Transformer | Hughes | - | • | | | 2 | 457221-1 | Heat sink | Hughes | - | - | | | 2 | X988802-2 | Transistor | Fairchild | S4967 2N871 | - | | | 3 | 978207-2 | Terminal, stud | - | - | - | | | 6 | X988147-1 | Terminal, stud, ground | - | - | - | | | 1 | 457369 | Terminal | Hughes | - | - | | | 2 | X988214-1 | Connector, receptacle | GRFF | 8-2260 | Coaxial-TM | | | 1 | 457760 | Cover | Hughes | - | - | | | 1 | 457761 | Housing | Hughes | - | - | | | | | 3 | • | | | | # TELEMETRY TRANSMITTER, 496211 (continued) | | Hughes | | | Commercial | | |----------|------------|-------------------------|--------------|--------------|--------------------------------| | Quantity | Number | Item | Manufacturer | Number | Note | | 1 | 457381 | Transformer,
RF core | Hughes | - | - | | 1 | 457380 | Transformer,
RF core | Hughes | • | • | | 2 | X988670-11 | Choke, RF | Delevan | 1537-08 | 0.68 μh 10% | | 1 | 457379 | Coil, RF | Hughes | - | • · | | 1 | • | Button | - | _ | Boron nitride | | 1 | - | Capacitor | - | - | 15 μμf 500 v 5% glass | | l | X988503-23 | Capacitor | Corning | CYFM | 22 μμf 500 v 5% glass | | 2 | X988503-27 | Capacitor |
Corning | CYFM | 56 $\mu\mu$ f 500 v 5% glass | | 1 | X988503-37 | Capacitor | - | CYFM | $100~\mu\mu f~500~v~5\%~glass$ | | 5 | X988503-43 | Capacitor | • | CYFM 10C560J | 56 μμf 500 v 5% | | 1 | X988500-17 | Capacitor | Corning | CYFM 10C101J | 100 μμf 500 v 5% | | 9 | X988526-1 | Capacitor | Kemet | 909088-51 | $0.1 \ \mu f \ 50 \ v \ 20\%$ | | 1 | X988670-1 | Choke | A -B | FA5H-102W | 0.001 500 v ceramic | | 4 | - | Core | Delevan | _ | 0.15 μh 10% | | 6 | • | Core | - | - | - | | 1 | _ | Dissipator | - | - | - | | 1 | - | Dissipator | - | - | - | | 2 | - | Lock | • | - | - | | 2 | X988601-32 | Resistor | A-B | CB | 51 ohms 1/4 w 5% | | 2 | X988602-32 | Resistor | A-B | EB | 51 ohms 1/2 w 5% | | 2 | X988601-33 | Resistor | A-B | СВ | 56 ohms 1/4 w 5% | | 2 | X988602-46 | Resistor | A-B | EB | 200 ohms 1/2 w 5% | | 2 | X988601-87 | Resistor | A-B | СВ | 10K 1/4 w 5% | #### TELEMETRY TRANSMITTER, 496211, ONE PER SPACECRAFT | Quantity | Hughes
Number | Item | Manufacturer | Commercial
Number | Note | |----------|------------------|---------------------|--------------|----------------------|----------------------------| | 2 | 457378 | Coil, RF | Hughes | - | _ | | 2 | 457377 | Coil, RF | Hughes | _ | - | | 18 | X988670-16 | Choke, RF | Delevan | 1537-30 | 5.60 µh 10% | | i | 457376 | Coil, RF | Hughes | - | - | | 2 | X988215-5 | Screw lock assembly | - | D20418-11 | - | | 8 | X988520-1 | Capacitor | Johanson | 2950 | 0.8-10.0 μμf 250 v | | 2 | X988520-2 | Capacitor | Johanson | 2951 | $0.8-10.0 \mu \mu f 250 v$ | | ī | X988500-72 | Capacitor | Kemet | K15J20K | 15.0 μf 10% 20 v | | 1 | X988501-7 | Capacitor | Sprague | - | 0.1 μ f 10% 200 v | | 12 | X988504-32 | Capacitor | Vitramon | VK30CW103K | 0,01 μf 30 v | | 3 | X988503-19 | Capacitor | Corning | CYFR10C-100 | - | | 2 | X988503-59 | Capacitor | Corning | CYFR15C-471 | 470 μμf 5% 500 v | | 1 | X988503-14 | Capacitor | Corning | CYFR10C-6R2 | - | | 2 | X988503-35 | Capacitor | Corning | CYFR10C-470 | 47 μμf 5% 500 v | | 6 | X988503-67 | Capacitor | Corning | CYFR15C-102 | 1000 μμf 5% 300 v | | 2 | X988603-15 | Resistor | A-B | GB | 10 1 w 5% | | 1 | X988603-37 | Resistor | A-B | GB | 82 1 w 5% | | 1 | X988603-56 | Resistor | A-B | GB | 510 l w 5% | | 1 | X988603-77 | Resistor | A-B | GB | 3.9K l w 5% | | 2 | X988600-121 | Resistor | A-B | TR | l meg 1/4 w 5% | | 3 | X988600-55 | Resistor | A-B | TR | 1.8K 1/4 w 5% | | 1 | X988600-59 | Resistor | A-B | TR | 2.7K 1/4 w 5% | | 1 | X988600-114 | Resistor | A-B | TR | 510K 1/4 w 5% | | 1 | X988600-110 | Resistor | A-B | TR | 360K 1/4 w 5% | | 4 | X988600-73 | Resistor | A-B | TR | 10K 1/4 w 5% | | 2 | X988600-29 | Resistor | A-B | TR | 150 1/4 w 5% | | 3 | X988600-49 | Resistor | A-B | TR | 1K 1/4 w 5% | | 1 | X988600-44 | Resistor | A-B | TR | 620 1/4 w 5% | | 2 | X988903-7 | Diode | - | PC117-47 PC4005 | Varicap | | 2 | X988704-4 | Diode, Zener | PSI | PS4249 | 4 v Zener | | 4 | X988903-3 | Diode | - | PC115-110 PC4002 | Varicap | | 1 | X988819-1 | Transistor | Motorola | 2N707A SM590 | - | | 1 | X988826-1 | Transistor | PSI | 2N1506 PRT1516 | - | | 3 | X988828-1 | Transistor | TI | 2N1405 GM0159 | - | | 1 | X988660-2 | Crystal | Bliley | - | 68. 235 mc | | 1 | X988813-1 | Transistor | PSI | 2N1709 PRT673 | - | | 1 | 457207 | Cover | - | - | - | | 1 | 457206 | Chassis | <u>.</u> . | - | - | | 1 | X988503-12 | Capacitor, fixed | Corning | CYFR10C-5R1 | - | | 1 | 457808 | Cap | - | - | - | | 1 | 457209 | Retainer | - | - 03365 | - | | 1 | X988214-2 | Connector, RF | - | 82265 | - | | 1 | X988201-1 | Connector |
**1 | DEM-9P-NM1 | - | | 1 | 457385 | Transformer, RF | Hughes | - | - | | 1 | 457384 | Transformer, RF | Hughes | - | - | | 1 | 457383 | Transformer, RF | Hughes | - | - | | 1 | 457382 | Transformer, RF | Hughes | - | - | #### DIPLEXER, 136 MC, 496221, TWO PER SPACECRAFT | | Hughes | | | Commercial | | |----------|------------|------------------------|--------------|----------------|------------------------------| | Quantity | Number | Item | Manufacturer | Number | Note | | 8 | 457336 | Insulator, glass | Hughes | - | - | | 1 | X988600-92 | Resistor | A-B | TR | 62K 1/10 w 5% | | 1 | X988718-1 | Diode | Fairchild | IN3062(FD1148) | - | | 1 | 457356-9 | Coil | Hughes | - | - | | 1 | 457356-8 | Coil | Hughes | - | - | | 1 | 457356-7 | Coil | Hughes | - | - | | 1 | 457356-6 | Coil | Hughes | - | - | | 1 | 457356-5 | Coil | Hughes | _ | - | | 1 | 457356-4 | Coil | Hughes | - | = | | 1 | 457356-3 | Coil | Hughes | _ | - | | 1 | 457356-2 | Coil | Hughes | - | - | | 1 | 457356-1 | Coil | Hughes | - | - | | 1 | X988601-52 | Resistor | A-B | СВ | 360 1/4 w 5% | | 1 | X988503-67 | Capacitor | Corning | CYFM15C-102 | 0.001 μ f 300 v 5% glass | | 2 | X988503-7 | Capacitor | Corning | CYFM10C-3R3 | 3.3 µf 400 v 5% glass | | 4 | X988503-26 | Capacitor | Corning | CYFM10C-200 | 20 μμf 500 v 5% glass | | 1 | X988503-28 | Capacitor | Corning | CYFM10C-240 | 24 μμf 500 v 5% glass | | 1 | X988503-27 | Capacitor | Corning | CYFM10C-220 | 22 μμε 500 v 5% glass | | 3 | X988520-1 | Capacitor | Johanson | JMC 2950 | 1-10 μμf 250 v | | 4 | X988520-2 | Capacitor | Johanson | JMC 2951 | 1-10 µµf 250 v | | 1 | X988503-23 | Capacitor | Corning | CYFR10C-150J | 15 μμf 500 v 5% glass | | 7 | 987207-2 | Terminal, feedthrough | | _ | <u> </u> | | 1 | X988526-1 | Capacitor, feedthrough | A-B | _ | 0.001 µf ceramic | | | | - | (FA5H-102V | v) | · | | 1 | X988212-3 | Connector | Microdot | 31 -50 | - | | 2 | X988214-2 | Connector | GRFF | 8-2265 | - | | 1 | X988214-4 | Connector | GRFF | 2272 | - | | 1 | 457223 | Cover | Hughes | - | - | | 1 | 457222 | Housing | Hughes | - ' | - | | | | | - | | | #### COMMAND RECEIVER, 496301, TWO PER SPACECRAFT | Quantity | Hughes
Number | Item | Manufacturer | Commercial
Number | Note | |--------------|------------------------|------------------------------|-----------------|----------------------------|--| | 1 | X988601-17 | Resistor | A-B | СВ | 12 1/4 w 5% | | i | X988601-23 | Resistor | A-B | CB | 22 1/4 w 5% | | î | X988600-75 | Resistor | A-B | TR | 12K 1/10 w 5% composition | | 2 | X988601-25 | Resistor | A-B | CB | 27 1/4 w 5% composition | | ī | X988603-77 | Resistor | A-B | CB | 3.9K l w 5% composition | | ī | X988601-74 | Resistor | A-B | CB | 3.0K 1/4 w 5% composition | | 1 | X988600-97 | Resistor | A-B | TR | 100K 1/10 w 5% composition | | 8 | X988600-73 | Resistor | A-B | TR | 10K 1/10 w 5% composition | | 1 | X988600-72 | Resistor | A-B | TR | 9.1K 1/10 w 5% composition | | 2 | X988600-69 | Resistor | A-B | TR | 6.8 K 1/10 w 5% composition | | 1 | X988600-66 | Resistor | A-B | TR | $5.1 \mathrm{K}$ $1/10 \mathrm{w}$ 5% composition | | 6 | X988600-61 | Resistor | A-B | TR | 3.3 K $1/10$ w 5% composition | | 2 | X988600-59 | Resistor | A-B | TR | 2.7K $1/10$ w 5% composition | | 6 | X988600-57 | Resistor | A-B | TR | 2.2K1/10w5% composition | | 1 | X988600-53 | Resistor | A-B | TR | 1.5K1/10w5% composition | | 1 | X988600-49 | Resistor | A-B | TR | 1.0K1/10 w 5% composition | | 2 | X988600-32 | Resistor | A-B | TR | $200 \ 1/10 \ \text{w} \ 5\% \ \text{composition}$ | | 1 | X988601-27 | Resistor | A-B | СВ | 33 1/4 w 5% composition | | 1 | X988500-55 | Capacitor | Kemet | K15J50K | $15 \mu f 50 v 10\%$ tantalum | | 1 | X988500-72 | Capacitor | Kemet | K15J20K | $15 \mu f 20 v 10\%$ tantalum | | 1 | X988503-60 | Capacitor | Corning | CYFM15C-511 | 510 μμf 500 v 5% glass | | 1 | X988503-36 | Capacitor | Corning | CYFM10C-510 | $51 \mu\mu f 500 v 5\% glass$ | | 2 | X988503-67 | Capacitor | Corning | CYFM15C-102 | 0.001 μf 300 v 5% glass | | 3 | X988503-19 | Capacitor | Corning | CYFM10C-100 | 10 μμf 300 v 5% glass | | 26 | X988504-32 | Capacitor | Vitramon | VK30CW103K | 0.01 μ f 30 v 5% ceramic | | 6
2 | X988503-50 | Capacitor | Corning | CYFM10C-201
CYFM10C-5R1 | 200 μμ f 300 v 5% glass | | 11 | X988503-12 | Capacitor | Corning | | -
0.8-10.0 μμ f | | 25 | X988520-1
X988526-1 | Capacitor | Johanson
A-B | 3935
904088-51 | $1000 \mu\mu f$ ceramic | | | | Capacitor | (FA5H-102W) | | · | | 1 | X988214-4 | Connector | Microdot | - | 315D | | 2 | X988212-3 | Connector | Microdot | - | GRFF 82272 | | 1 | 457214 | Cover | Hughes | - | - | | 1 | 457215 | Housing | Hughes | - | - | | 8
1 | 978323-1 | Terminal, standoff | -
D1:1 | - | 118.297 mc | | 1 | X988660-3
A109395 | Crystal | Bliley | • | - III | | l l | A109393 | Filter can
Crystal filter | Hughes | -
B295AA | - | | 6 | 457375 | Transformer | Hughes | - | _ | | 1 | 457352 | Terminal | Hughes | - | | | 2 | 457221-1 | Heat sink | Hughes | _ | _ | | ī | X988914-1 | Diode | Hughes | 1N198 | _ | | - | 10,00,11 | | Ray Syl | -11-70 | | | 1 | X988704-4 | Diode IN748A | PSI | IN748 | PS4249 | | 6 | X988718-1 | Diode IN3062 | Fairchild | IN3062 | FD114B | | 1 | 457226-3 | Coil | Coast Coil | _ | - | | 2 | 457226-2 | Coil | Coast Coil | _ | - | | 1 | 457226-1 | Coil | Coast Coil | _ | _ | | 14 | X988670-20 | Coil, fixed | Delevan | 1537-38 | 12.0 µh 10% | | 1 | X988670-1 | Coil, fixed | Delevan | 1537-00 | 0.15 µh 10% | | 1 | X988670-2 | Coil, fixed | Delevan | 1537-02 | 0.22 µ h 10% | | 11 | X988670-10 | Coil, fixed | Delevan | 1537-18 | $1.80 \muh10\%$ | | 1 | X988802-2 | Transistor | Fairchild | S4967 | <u>-</u> | | 1 | X988801-1 | Transistor | Fairchild | 2N722 | FD4979 | | 9 | X988828-1 | Transistor | TI | 2N1405 | GM0159 | | 1 | X988503-27 | Capacitor | Corning | CYFM10C-220J | - | | 5 | X988600-43 | Resistor | A-B | TR | 560 1/10 w 5% glass | | 1 | X988600-29 | Resistor | A-B | TR | 150 1/10 w 5% glass | # RANGE FILTER, 496310, ONE PER SPACECRAFT | Quantity | Hughes
Number | Item | Manufacturer | Commercial
Number | Note | |----------|------------------|------------|--------------|----------------------|-----------------------------------| | 2 | X988503-13 |
Capacitor | Corning | ····· | 30f | | 1 | X988802-1 | Transistor | Fairchild | -
2N871 | 39 μμf | | 2 | X988801-1 | Transistor | Fairchild | 2N722 | | | 3 | X988718-1 | Diode | Fairchild | 1N3062 | _ | | í | X988504-32 | Capacitor | Vitramon | VK | 0.01 μf | | 1 | X988500-136 | Capacitor | Kemet | K1J50K | 1.0 μf 50 v 10% | | i | X988500-149 | Capacitor | Kemet | KR1J50K | 0.1 μf 50 v 10% | | 2 | X988500-154 | Capacitor | Kemet | K22J50K | 22 \(\mu\)f 35 \(\mu\) 10\% | | 2 | X988503-12 | Capacitor | Corning | CYFR | 5.1 μμf 500 v 5% | | ī | X988602-87 | Resistor | A-B | EB | 10K ohms 50 w | | î | X988600-10 | Resistor | A-B | TR | 1/10 w 24 ohms 5% | | î | X988600-9 | Resistor | A-B | TR | 1/10 w 22 ohms 5% | | i | X988600-121 | Resistor | A-B | TR | 1/10 w 1.0M 5% | | i | X988600-97 | Resistor | A-B | TR | 1/10 w 100K 5% | | i | X988600-94 | Resistor | A-B | TR | 1/10 w 75K 5% | | ī | X988600-86 | Resistor | A-B | TR | 1/10 w 36K 5% | | i | X988600-81 | Resistor | A-B | TR | 1/10 w 33K 5%
1/10 w 22K 5% | | i | X988600-65 | Resistor | A-B | TR | 1/10 w 4.7K 5% | | 1 | X988600-59 | Resistor | A-B | TR | 1/10 w 4.7K 5%
1/10 w 2.7K 5% | | 1 | X988600-55 | Resistor | A-B | TR | 1/10 w 2.7 K 5%
1/10 w 1.8K 5% | | 2 | X988600-33 | Resistor | A-B | TR | 1/10 w 1. 6K 5%
1/10 w 1K 5% | | 2 | X988414-1 | | | 11 | 1/10 w 1k 5% | | 3 | 457221-1 | Coil | Coast coils | - | • | | <i>3</i> | | Heat sink | Hughes | - | - | | 1 | 457318 | Cover | Hughes | - | - | | 7 | 457317 | Housing | Hughes | - | - | ## DECODER FILTER, 496311, ONE PER SPACECRAFT | Quantity | Hughes
Number | Item | Manufacturer | Commercial
Number | Note | |-------------|--------------------------|------------------------|--------------------|--|---| | Quantity | 114111001 | | | ······································ | | | 10 | X988503-53 | Capacitor | Corning | CYFM 10C271J | 270 μμf 300 v 5% | | 3 | X988503-52 | Capacitor | Corning | CYFM 10C241J | 240 μμf 300 v 5% | | 3 | X988503-51 | Capacitor | Corning | CYFM 10C221J | 220 μμf 300 v 5% | | 2 | X988503-27 | Capacitor | Corning
Corning | CYFM 10C220J
CYFM 10C201J | 22 μμf 300 v 5%
200 μμf 300 v 5% | | 1 | X988503-50 | Capacitor | Corning | CYFM 10C181J | 180 μμf 300 v 5% | | 2 | X988503-49 | Capacitor
Capacitor | Corning | CYFM 10C151J | 150 $\mu\mu$ f 500 v 5% | | 5
2 | X988503-47
X988503-45 | Capacitor | Corning | CYFM 10C121J | 120 µµf 500 v 5% | | 4 | X988503-43 | Capacito | Corning | CYFM 10C101J | 100 $\mu\mu$ f 500 v 5% | | 9 | X988503-64 | Capacitor | Corning | CYFM 15C751J | 750 µµf 300 v 5% | | 4 | X988503-165 | Capacitor | Corning | CYFM 15C112J | 1100 µµf 300 v 5% | | 2 | X988504-32 | Capacitor | Vitramon | VK30CW103K | 0.01 \(\mu \text{f} \) 30 \(\nu \) 10% | | 2 | X988500-55 | Capacitor | Kemet | K15 J 50K | 15 $\mu f 50 v 10\%$ | | 2
2 | X988500-72 | Capacitor | Kemet | K15 J 20K | 15 μf 20 v 10% | | 2 | X988500-15 | Capacitor | Kemet | KR022J 50K | 0.022 μf 50 v 20% | | 2
2
2 | X988500-61 | Capacitor | Kemet | KRIJ 50K | 0.1 μ f 50 v 10% | | 2 | X988500-16 | Capacitor | Kemet | KR047J 50K | $0.047~\mu f~50~v~20\%$ | | 2 | X988600-75 | Resistor | A - B | TR | 1/10 w 12K | | 2 | X988600-49 | Resistor | A - B | TR | 1/10 w 1K | | 2 | X988600-57 | Resistor | A - B | TR | 1/10 w 2.2K | | 4 | X988600-97 | Resistor | A - B | TR | 1/10 w 100K | | 2 | X988600-62 | Resistor | A-B | TR | 1/10 w 3.6K | | 2 | X988600-86 | Resistor | A - B | TR | 1/10 w 36K | | 2 | X988600-107 | Resistor | A-B | TR | 1/10 w 270K | | 2 | X988600-118 | Resistor | A-B | TR | 1/10 w 750K | | 2 | X988600-121 | Resistor | A-B | TR | 1/10 w 1 meg | | 2 | X988600-77 | Resistor | A-B | TR | 1/10 w 15K | | 14 | X988718-1 | Diode | Fairchild | (IN-3062) FD 1148 | - | | 10 | X988801-1 | Transistor | Fairchild | (2N-722) S 4970 | - | | 2
1 | X988802-1 | Transistor | Fairchild | (2N-871) S 4967 | - | | ì | X457393
457216 | Cover
Housing | Hughes
Hughes | • | - | | 2 | X988415-2 | Coil | Coast Coils | 457213-2 | -
20 μh 1% | | 12 | X988415-1 | Coil | Coast Coils | 457213-1 | 20 μh 1% | | 2 | CY30C912J | Capacitor | Corning | CYRF 30C-912 | 9100 μμf 5% | | 2 | X988502-30 | Capacitor | Electro- | HRDM-20 | 8200 μμf 300 v 5% | | | | | Motive | | • • | | 4 | X988502-29 | Capacitor | Electro- | HRDM-20 | 7500 $\mu\mu$ f 300 v 5% | | | | • | Motive | | • | | 4 | X988502-28 | Capacitor | Electro- | HRDM-20 | 6800 μμf 300 v 5% | | | | | Motive | | | | 4 | CY30C-622J | Capacitor | Corning | CYFR 30C-622 | 6200 μμf 300 v 5% | | 4 | CY30C-562J | Capacitor | Corning | CYFR 30C-562 | 5600 μμf 300 v 5% | | 11 | X988502-31 | Capacitor | Electro- | HRDM-20 | $10000~\mu\mu\mathrm{f}$ $300~\mathrm{v}$ 5% | | _ | | _ | Motive | | 2/22 (22: -7 | | 2 | X988503-79 | Capacitor | Corning | CYFM 20C-362 | 3600 μμf 300 v 5% | | 4 | X988503-78 | Capacitor | Corning | CYFM 20C-332 | 3300 μμf 300 v 5% | | 4 | X988503-77 | Capacitor | Corning | CYFM 20C-302 | 3000 $\mu\mu f$ 300 \vee 5% | | 2 | X988503-76 | Capacitor | Corning | CYFM 20C-272 | 2700 μμf 500 v 5% | | 2
2 | X988503-75 | Capacitor | Corning | CYFM 20C-242 | 2400 μμf 500 v 5% | | 2 | X988503-74 | Capacitor | Corning | CYFM 20C-222 | 2200 μμf 500 v 5% | | 2
2 | X988503-72 | Capacitor
Capacitor | Corning | CYFM 20C-182 | 1800 μμf 500 v 5% | | 4 | X988503-70
X988503-66 | Capacitor | Corning
Corning | CYFM 20C-152
CYFM 15C-911 | 1500 μμf 500 v 5%
910 μμf 300 v 5% | | 3 | X988503-65 | Capacitor | Corning | CYFM 15C-911 | 820 $\mu\mu$ f 300 v 5% glass | | 2 | X988503-63 | Capacitor | Corning | CYFM 15C-621J | 680 $\mu\mu$ f 300 v 5% glass | | 2 | X988503-62 | Capacitor | Corning | CYFM 15C-621J | 620 $\mu\mu$ f 300 v 5% glass 620 $\mu\mu$ f 300 y 5% glass | | 1 | X988503-61 | Capacitor | Corning | CYFM 15C-561J | $560 \mu \mu f 300 v 5\% glass$ | | 2 | X988503-60 | Capacitor | Corning | CYFM 15C-511J | 510 $\mu\mu f$ 500 v 5% glass | | 2 | X988503-59 | Capacitor | Corning | CYFM 15C-471J | 470 $\mu\mu f$ 500 v 5% glass | | 3 | X988503-58 | Capacitor | Corning | CYFM 15C-431J | 430 $\mu\mu f 500 \text{ v } 5\% \text{ glass}$ | | 3 | X988503-57 | Capacitor | Corning | CYFM 15C-391J | 390 $\mu\mu$ f 500 v 5% glass | ## DECODER FILTER 496311 (continued) | Quantity | Hughes
Number | Item | Manufacturer | Commercial Number | Note | |----------|------------------|-----------|--------------|--|--------------------------| | 1 | X988503-56 | Capacitor | Corning | CYFM 15C-361J | 360 μμf 500 v 5% glass | | 4 | X988503-55 | Capacitor | Corning | CYFM 15C-331J | 330 µµf 500 v 5% glass | | 16 | X988503-68 | Capacitor | Corning | CYFM 15C-122J | 1200 uuf 300 v 5% glass | | 4 | X988503-67 | Capacitor | Corning | CYFM 15C-102J | 1000 uu f 300 v 5% glass | | 2 | X988503-41 | Capacitor | Corning | CYFM 10C-820J | 82 μμf 500 v 5% glass | | 2 | X988503-39 | Capacitor | Corning | CYFM 10C-680J | 68 μμ f 500 v 5% glass | | 2 | X988503-35 | Capacitor | Corning | CYFM 10C-470J | 47 μμf 500 v 5% glass | | 2 | X988503-33 | Capacitor | Corning | CYFM 10C-390J | 39 μμf 500 v 5% glass | | 2 | X988503-31 | Capacitor | Corning | CYFM 10C-330J | 33 μμf 500 v 5% glass | | 6 | X988503-54 | Capacitor | Corning | CYFM 10C-301J | 300 μμ f 300 v 5% glass | # ENCODER AND DECODER LOGIC, 496312, ONE PER SPACECRAFT | Quantity | Hughes
Number | Item | Manufacturer | Commercial
Number | Note | |-----------|---|--------------------|--------------------------|----------------------|------------------| | Encoder C | Commutator Modul | le Assembly — | 449446 | | | | 1
88 | X988500-203
X988713-1 | Capacitor
Diode | Kemet
Rheem/Fairchild | K1J50K
FD300 | l μf 50 v 5% | | ì | X988601-87 | Resistor | A-B | CB | 10K 1/4 w 5% | | 15 | X988601-128 | Resistor | A-B | CB | 510 w 1/4 w 5% | | 15 | X988821-1 | Transistor | Philco | 2N 21 8 5 | - | | Encoder S | Selection Counter | Module Assemb | ly - 449448 | | | | 2 | X988500-203 | Capacitor | Kemet | KlJ50K | l μf 50 v 5% | | 6 | X988504-18 | Capacitor | - | VK20CW561K | - μ.1 50 √ 5/6 | | 7 | X988713-1 | Diode | Rheem/Fairchild | FD300 | _ | | í | X988708-2 | Diode | Fairchild | IN938 | -
- | | ì | X988601-72 | Resistor | A-B | CB | 2.4K 1/4 w 5% | | î | X988601-73 | Resistor | A-B | CB | 2. 7K 1/4 w 5% | | 2 | X988601-80 | Resistor | A-B | CB | 5. 1K 1/4 w 5% | | 6 | X988601-104 | Resistor | A-B | CB | 51K 1/4 w 5% | | 2 | X988601-109 | Resistor | A-B | CB | 82K 1/4 w 5% | | 6 | X988601-111 | Resistor | A-B | CB | 100K 1/4 w 5% | | 2 | X988601-124 | Resistor | A-B | CB | 360K 1/4 w 5% | | 6 | X988601-126 | Resistor | A-B | CB | 430K 1/4 w 5% | | 1 | X988642-577 | Resistor | Ultronix | 103A | 1.0K 1/10 w 1% | | 1 | - | Resistor | Ultronix | 103A | 1.9K 1/10 w 1% | | î | X988642-633 | Resistor | Ultronix | 103A | 1.96K 1/10 w 1% | | î | X988642-637 | Resistor | Ultronix | 103A | 2. 05K 1/10 w 1% | | ĩ | X988642-641 | Resistor | Ultronix | 103A | 2. 15K 1/10 w 1% | | î | X988642-645 | Resistor | Ultronix | 103A | 2. 26K 1/10 w 1% | | 1 | X988642-649 | Resistor | Ultronix | 103A | 2.37K 1/10 w 1% | | ī | X988642-653 | Resistor | Ultronix | 103A | 2. 49K 1/10 w 1% | | 1 | X988642-683 | Resistor | Ultronix | 103A | 3.57K 1/10 w 1% | | 1 | X988642-685 | Resistor | Ultronix | 103A | 3.65K 1/10 w 1% | | 1 | X988642-687 | Resistor | Ultronix | 103A | 3.74K 1/10 w 1% | | 1 | X988642-689 | Resistor | Ultronix | 103A | 3.83K 1/10 w 1% | | 1 | X988642-691 | Resistor | Ultronix | 103A | 3.92K 1/10 w 1% | | 1 | <u>. </u> | Resistor | Ultronix | 103A | 4.0K 1/10 w 1% | | 1 | X988642-693 | Resistor | Ultronix | 103A | 4.02K 1/10 w 1% | | 1 | X988645-695 | Resistor | Ultronix | 103A | 4.12K 1/10 w 1% | | 1 | X988642-697 | Resistor | Ultronix | 103A | 4.22K 1/10 w 1% | | 1 | X988642-699 | Resistor |
Ultronix | 103A | 4.32K 1/10 w 1% | | 1 | X988642-701 | Resistor | Ultronix | 103A | 4.42K 1/10 w 1% | | 1 | - | Resistor | Ultronix | 103A | 4.9K 1/10 w 1% | | 1 | - | Resistor | Ultronix | 103A | 5.0K 1/10 w 1% | | 1 | - | Resistor | Ultronix | 103A | 5.1K 1/10 w 1% | | 1 | - | Resistor | Ultronix | 103A | 5.2K 1/10 w 1% | | 1 | X988642-716 | Resistor | Ultronix | 103A | 5.3K 1/10 w 1% | | 1 | - | Resistor | Ultronix | 103A | 5.4K 1/10 w 1% | | 1 | - | Resistor | Ultronix | 103A | 5.5K 1/10 w 1% | | 1 | - | Resistor | Ultronix | 103A | 5.6K 1/10 w 1% | | 1 | - | Resistor | Ultronix | 103A | 5.7K 1/10 w 1% | | 1 | - | Resistor | Ultronix | 103A | 5.8K 1/10 w 1% | | 1 | X988642-725 | Resistor | Ultronix | 103A | 5.9K 1/10 w 1% | | 1 | - | Resistor | Ultronix | 103A | 6.0K 1/10 w 1% | | 1 | - | Resistor | Ultronix | 103A | 6.1K 1/10 w 1% | | 1 | - | Resistor | Ultronix | 103A | 6.2K 1/10 w 1% | | 8 | X988821-1 | Transistor | Philco | 2N 21 8 5 | - | | 2 | X988802-2 | Transistor | Fairchild | S4967 2N871 | - | | | | | | | | #### ENCODER AND DECODER LOGIC, 496312 (continued) | Quantity | Hughes
Number | Item | Manufacturer | Commercial
Number | Note | | | | | | |-----------|--|------------------------|-----------------|----------------------|-------------------|--|--|--|--|--| | Encoder A | Encoder Amplifier Module Assembly - 449450 | | | | | | | | | | | 2 | X988500-48 | Capacitor | Kemet | K1J50K | 1 μf 50 v 10% | | | | | | | 1 | X988500-70 | Capacitor | Kemet | K100J20K | 2. 2 μf 20 v 10% | | | | | | | 1 | X988500-52 | Capacitor | Kemet | K4R7J50K | 4.7 µf 50 v 10% | | | | | | | 2 | X988504-26 | Capacitor | Vitramon | VK36CW332K | 3300 μf 150 v 20% | | | | | | | 4 | X988504-32 | Capacitor | Vitramon | VK | 0.01 µf 150 v 10% | | | | | | | 5 | X988713-1 | Diode | Rheem/Fairchild | FD300 | <u>-</u> | | | | | | | 1 | X988601-63 | Resistor | A-B | CB | 1K 1/4 w 5% | | | | | | | 1 | X988601-86 | Resistor | A-B | CB | 9.1K 1/4 w 5% | | | | | | | 1 | X988601-99 | Resistor | A-B | CB | 33K 1/4 w 5% | | | | | | | 2 | X988601-100 | Resistor | A-B | CB | 36K 1/4 w 5% | | | | | | | 1 | X988601-103 | Resistor | A-B | CB | 47K 1/4 w 5% | | | | | | | 1 | X988601-104 | Resistor | A-B . | CB | 51K 1/4 w 5% | | | | | | | 1 | X988601-114 | Resistor | A-B | CB | 130K 1/4 w 5% | | | | | | | 2 | X988601-109 | Resistor | A-B | CB | 82K 1/4 w 5% | | | | | | | 4 | X988601-111 | Resistor | A-B | CB | 100K 1/4 w 5% | | | | | | | 1 | X988601-113 | Resistor | A-B | CB | 120K 1/4 w 5% | | | | | | | 1 | X988601-116 | Resistor | A-B | CB | 160K 1/4 w 5% | | | | | | | 1 | X988601-122 | Resistor | A-B | CB | 300K 1/4 w 5% | | | | | | | 3 | X988601-128 | Resistor | A-B | CB | 510K 1/4 w 5% | | | | | | | 1 | X988610-211 | Resistor | TI | CG | 1.54K 1/8 w 1% | | | | | | | 1 | X988610-231 | Resistor | ŦI | CG | 2.49K 1/8 w 1% | | | | | | | 1 | X988610-323 | Resistor | TI | CG | 22.6K 1/8 w 1% | | | | | | | 1 | X988610-343 | Resistor | TI | CG | 36.5K 1/8 w 1% | | | | | | | 1 | X988612-429 | Resistor | Mepco, Inc. | NF-85 | 287K 100 w 1% | | | | | | | 6 | X988802-2 | Transistor | Fairchild | S4967 2N871 | - | | | | | | | 1 | X988821-1 | Transistor | Philco | 2N2185 | - | | | | | | | | | | | | | | | | | | | Decoder I | nput-Output Modu | le Assembly – | 449454 | | | | | | | | | 1 | X988500-47 | Capacitor | Kemet | KR68J50K | <u>.</u> | | | | | | | 26 | X988713-1 | Diode | Rheem/Fairchild | FD300 | - | | | | | | | 1 | X988601-86 | Resistor | A-B | CB | 9.1K 1/4 w 5% | | | | | | | 2 | X988601-90 | Resistor | A-B | CB | 13K 1/4 w 5% | | | | | | | 2 | X988601-92 | Resistor | A-B | CB | 16K 1/4 w 5% | | | | | | | 2 | X988601-94 | Resistor | A-B | CB | 20K 1/4 w 5% | | | | | | | 2 | X988601-96 | Resistor | A-B | CB | 24K 1/4 w 5% | | | | | | | 2 | X988601-98 | Resistor | A-B | CB | 30K 1/4 w 5% | | | | | | | 4 | X988601-101 | Resistor | A-B | CB | 39K 1/4 w 5% | | | | | | | 1 | X988601-110 | Resistor | A-B | CB | 91K 1/4 w 5% | | | | | | | 2 | X988601-117 | Resistor | A-B | CB | 180K 1/4 w 5% | | | | | | | 7 | X988601-118 | Resistor | A-B | CB | 200K 1 /4 w 5% | | | | | | | 2 | X988601-119 | Resistor | A-B | CB | 220K 1/4 w 5% | | | | | | | 4 | X988601-123 | Resistor | A-B | CB | 300K 1/4 w 5% | | | | | | | 1 | X988601-127 | Resistor | A-B | CB | 470K 1/4 w 5% | | | | | | | 16 | X988802-2 | Transistor | Fairchild | S4967 2N871 | - | | | | | | | Decoder (| Counter Module As | ssembly – 44 94 | 152 | | | | | | | | | | | <u> </u> | | | | | | | | | | 2 | X988500-48 | Capacitor | Kemet | K1J50K | 1 μf 50 v 10% | | | | | | | 20 | X988504-22 | Capacitor | Vitramon | VK30CW122K | - | | | | | | | 42 | X988713-1 | Diode | Rheem/Fairchild | FD300 | | | | | | | | 2 | X988601-87 | Resistor | A-B | CB | 10K 1/4 w 5% | | | | | | | 2 | X988601-94 | Resistor | A-B | CB | 20K 1/4 w 5% | | | | | | | 20 | X988601-114 | Resistor | A-B | CB | 130K 1/4 w 5% | | | | | | | 20 | X988601-117 | Resistor | A-B | CB | 180K 1/4 w 5% | | | | | | | 20 | X988601-133 | Resistor | A-B | CB | 820K 1/4 w 5% | | | | | | | 20 | X988802-2 | Transistor | Fairchild | S4967 2N871 | - | | | | | | | | | | | | | | | | | | Vector Voltage Controlled Oscillator Purchased Item - See Specification Control Drawing 253148 #### DECODER SWITCHING UNIT, 496313, ONE PER SPACECRAFT | Quantity | Hughes
Number | Item | Manufacturer | Commercial
Number | Note | |------------|----------------------------|------------------------|---------------------------------|----------------------|---| | 1 | 449487 | Chassis
subassembly | - | - | - | | Decoder A | AND Gate Module | Assembly | | | | | 156 | X988713-1 | Diode | Rheem-
Fairchild | FD300 | - | | 4
22 | X988601-96
X988601-107 | Resistor
Resistor | A - B
A - B | CB
CB | 24K 1/4 w 5%
68K 1/4 w 5% | | | Mode Module As: | | 2 | 4 2 | 1,1 5,0 | | Quaurant | 1410 40 1410 4410 1110 | <u> </u> | | | | | 8 | X988500 | Capacitor | Kemet | KR33J50K | 0. 33 μf 50 v 10% | | 8
48 | X988504-22
X988713-1 | Capacitor
Diode | Vitramon
Rheem-
Fairchild | VK30CW122K
FD300 | 0.01 μf 30 v 10%
- | | 4 | X988601-92 | Resistor | A-B | CB | 16K 1/4 w 5% | | 4 | X988601-98 | Resistor | A - B | CB | 30K 1/4 5% | | 8 | X988601-101 | Resistor | A - B | CB | 39K 1/4 w 5% | | 4 | X988601-102 | Resistor | A - B | CB | 43K 1/4 w 5% | | 4 | X988601-103 | Resistor | A - B | CB | 47K 1/4 w 5% | | 8
8 | X988601-114
X988601-117 | Resistor
Resistor | A - B
A - B | CB
CB | 130K 1/4 w 5%
180K 1/4 w 5% | | 4 | X988601-111 | Resistor | A-B
A-B | CB | 200K 1/4 w 5% | | 4 | X988601-123 | Resistor | A-B | CB | 330K 1/4 w 5% | | 4 | X988601-128 | Resistor | A - B | CB | 510K 1/4 w 5% | | 8 | X988601-133 | Resistor | A - B | CB | 820K 1/4 w 5% | | 4 | X988601-135 | Resistor | A - B | СВ | $1 \mathrm{meg} 1/4 \mathrm{w} 5\%$ | | 24 | X988802-2 | Transistor | Fairchild | S4967/2N871 | - | | Decoder (| On-Off Module As | ssembly | | | | | 26 | X988713-1 | Diode | Rheem-
Fairchild | FD300 | - | | 2 | X988601-96 | Resistor | A - B | СВ | 24K l/4 w 5% | | 2 | X988601-135 | Resistor | A-B | СВ | l meg 1/4 w 5% | | 14 | X988802-2 | Transistor | Fairchild | S4967/2N871 | - | | Inverter 1 | Module Assembly | - | | | | | 5 | X988601-110 | Resistor | A-B | СВ | 91K 1/4 w 5% | | 5 | X988601-113 | Resistor | A - B | CB | 120K 1/4 w 5% | | 5 | X988601-134 | Resistor | A - B | СВ | 910K 1/4 w 5% | | 5 | X988601-135 | Resistor | A - B | CB | l meg 1/4 w 5% | | 5 | X988611-212 | Resistor | A-B | CG | 3.92K 1/4 w 1% | | 5
2 | X988611-274
X988611-325 | Resistor | A - B
A - B | CG
CG | 17. 4K 1/4 w 1%
59. 0K 1/4 w 1% | | 2 | X988611-354 | Resistor
Resistor | A-B | CG | 118K 1/4 w 1% | | 7 | X988802-2 | Transistor | Fairchild | S4967/2N871 | - | | Solenoid I | Orive Input Modu | le Assembly | | | | | 1 | X988500-48 | Canadit | Vant | KI TEOK | | | 10 | X988713-1 | Capacitor
Diode | Kemet
Rheem -
Fairchild | K1J50K
FD300 | - | | 2 | X988601-83 | Resistor | A-B | СВ | 6.8K 1/4 w 5% | | 2 | X988601-95 | Resistor | A - B | СВ | 22K 1/4 w 5% | | 5 | X988601-96 | Resistor | A - B | СВ | 24K 1/4 w 5% | | 1 | X988601-98 | Resistor | A - B | СВ | 30K 1/4 w 5% | | 1 | X988601-111 | Resistor | A-B | CB | 100K 1/4 w 5% | | 1 | X988601-122 | Resistor | A - B | CB | 300K 1/4 w 5% | | 2
3 | X988601-124 | Resistor | A - B | CB | 360K 1/4 w 5% | | 5 | X988601-134
X988601-135 | Resistor
Resistor | A - B
A - B | CB
CB | 910K 1/4 w 5%
1 meg 1/4 w 5% | | 15 | X988802-2 | Transistor | Fairchild | 54967/2N871 | - 1110g 1/4 w 3/0 | | | 11,000012-2 | 11411515101 | rairchild | 34701/4N011 | - | ## APOGEE MOTOR IGNITION TIMER, 496406, ONE PER SPACECRAFT | Quantity | Hughes
Number | Item | Manufacturer | Commercial
Number | Note | |----------|------------------|-------------------------|--------------|----------------------|-------------------------------| | Quantity | - Italiibei | | | Trumber | Note | | 1 | X988209-39 | Connector | _ | - | _ | | 1 | X988201-1 | Connector | Cannon | DEM-9P-NMI | - | | 1 | X988915-1 | Silicon | TI | W174 2N1772A | - | | - | . , , | controlled
rectifier | | | | | 6 | X988500-5 | Capacitor | Kemet | K1R5J50K | 1.5 μ f 50 v 20% | | 4 | X988504-16 | Capacitor | A-B | Ceramic | 0.01 µf 150 v 20% | | 2 | X988500-11 | Capacitor | Kemet | K15J50K | 15 μf 50 v 20% | | 12 | - | • · | - | - | <u>.</u> | | 2 | - | = | - | - | - | | 4 | X988601-133 | Resistor | A-B | СВ | 1/4 w 820K 5% | | 6 | X988601-115 | Resistor | A-B | СВ | 1/4 w 150K 5% | | 2 | X988601-132 | Resistor | A-B | СВ | 1/4 w 750K 5% | | 2 | X988601-116 | Resistor | A-B | СВ | 1/4 w 160K 5% | | 2 | X988601-119 | Resistor | A-B | СВ | 1/4 w 220K 5% | | 2 | X988601-112 | Resistor | A-B | СВ | 1/4 w 110K 5% | | 6 | X988601-70 | Resistor | A-B | СВ | 1/4 w 2K 5% | | 2 | X988601-97 | Resistor | A-B | CB | 1/4 w 27K 5% | | 2 | X988601-90 |
Resistor | A-B | CB | 1/4 w 13K 5% | | 2 | X988601-79 | Resistor | A-B | CB | 1/4 w 4. 7K 5% | | 4 | X988601-71 | Resistor | A-B | CB | 1/4 w 2. 2K 5% | | 2 | X988601-49 | Resistor | A-B | CB | 1/4 w 270K 5% | | 2 | X988601-84 | Resistor | A-B | CB | 1/4 w 7.5 K 5% | | 8 | X988802-2 | Transistor | Fairchild | S4967/2N871 | - | | 6 | X988801-1 | Transistor | Fairchild | S4979/2N722 | - | | 2 | 2N886 (GFE) | Silicon | - | = | _ | | | , | controlled
switch | | | | | 2 | X988601-* | Resistor | - | - | *Selected | | 3 | X988713-1 | Diode | Fairchild- | FD-300 | - | | | | | Rheem | | | | 1 | X988705-5 | Diode | PSI | PS 4243 | - | | 1 | X988714-1 | Diode | Motorola | SR 396 | - | | 2 | X988500-5 | Capacitor | Kemet | K1R5J50K | 1.5 \(\mu \text{f}\) 50 v 20% | | 2 | X988610-371 | Resistor | TI | CG | 1/8 w 71.5K 1% | | 1 | X988610-345 | Resistor | TI | CG | 1/8 w 38.3K 1% | | 2 | X988601-112 | Resistor | A-B | CB | 1/4 w 110K 5% | | 1 | X988601-95 | Resistor | A-B | CB | 1/4 w 22K 5% | | 4 | X988601-74 | Resistor | A-B | CB | 1/4 w 3K 5% | | 1 | X988601-63 | Resistor | A-B | CB | 1/4 w 1K 5% | | 1 | X988601-87 | Resistor | A-B | CB | 1/4 w 10K 5% | | ì | X988601-83 | Resistor | A-B | CB | 1/4 w 6.8K 5% | | 3 | X988801-1 | Transistor | Fairchild | FD4979/2N722 | - | | 2 | NASA/GD-S74 | Decade, counter | - | | - | | | 1008-200 (GFE) | | | | | #### SOLAR PANEL, 496501, FOUR PER SPACECRAFT | | Hughes | | | Commercial | | | |----------|------------|-------------------|--------------|---------------|--------------------|--| | Quantity | Number | Item | Manufacturer | Number | Note | | | 1 | X988620-1 | Resistor | A-B | CAH | 4.02K 1% 1/4 w | | | 1 | X988620-88 | Resistor | A-B | CAH | 32. 4K 1% 1/4 w | | | i | 169975 | Cable | Hughes | ū | _ | | | ī | 169976 | Cable | Hughes | - | - | | | ī | 169951 | Cable | Hughes | - | - | | | i | 169946 | Terminal board | Hughes | - | - | | | 1 | 209185 | Support | Hughes | - | - | | | 16 | 169944 | Tab | Hughes | - | - | | | 16 | 169943 | Tab | Hughes | - | - | | | 8 | 988701-1 | Diode | Hughes/PSI | PS4585/HD4816 | • | | | 192 | 805168 | Solar cell module | e Hoffman | B120CG | 5 cells per module | | #### WIRING HARNESS, 496602, ONE PER SPACECRAFT | Hughes | | | Commercial | | | | |----------|-------------|------------|--------------|----------------|----------------|--| | Quantity | Number | Item | Manufacturer | Number | Note | | | 5 | X988201-11 | Connector | Cannon | - | _ | | | 4 | X988201-12 | Connector | Cannon | _ | _ | | | 3 | X988201-15 | Connector | Cannon | - | _ | | | 10 | X988201-1 | Connector | Cannon | - | _ | | | ł | - | Receptacle | Deutsch | DM 5610-3S-085 | - | | | 1 | 936909-1 | Jack | - | - | _ | | | 1 | X988207-47 | Connector | - | - | - | | | ì | X988601-135 | Resistor | A-B | СВ | 1 meg 1/4 w 5% | | #### Appendix III #### SYNCOM I PARTS LIST SUMMARY | Res | ist | ors | |-----|-----|-----| |-----|-----|-----| 102 Ceramic | | | | | |----------|--|-------------------|------------------| | Quanti | ty Description | Manufacturer | Type No. | | . 11 | Carbon Composition 1 watt 5% | Allen Bradley | GB | | . 47 | Carbon Composition $\frac{1}{2}$ watt 5% | Allen Bradley | EB | | 550 | Carbon Composition $\frac{1}{4}$ watt 5% | Allen Bradley | СВ | | 240 | Carbon Composition 1/10 watt | 5% Allen Bradley | TR | | 33 | Carbon Film 1/8 watt 1% | Texas Inst. | CG1/8 | | 14 | Carbon Film $\frac{1}{4}$ watt 1% | Texas Inst. | CG $\frac{1}{4}$ | | 2 | Wire Wound Power | Sage | SA2W | | 5 | Wire Wound 1/10 watt | Ultronix | 103A | | 2 | Carbon Film | Mepco | NF85 | | 8 | Film $\frac{1}{4}$ watt 1% | Allen Bradley | САН | | 2 | Film 1 watt 1% | Allen Bradley | GAH | | Total | 914 11 Types | | | | Capacito | ers | | | | 232 | Ceramic | Vitramon | | | ·. 2 | Ceramic | Erie | | | 96 | Electrolytic-Solid Tantalum | Kemet | | | 261 | Glass | Corning | CYFM & | | | · · | COINING | CYFR & | | 115 | Variable-trimmer | Joh an son | | | 39 | Feedthrough-ceramic | Erie | | | 20 | | | CB11RE102J | | | | | | Allen Bradley # Capacitors (Cont'd.) | Quanti | ty Description | on Manufacturer | Type No. | |----------|----------------------|-----------------|-----------| | 13 | Paper | Sprague | 118P | | 9 | Capacitor | | 909088-51 | | 21 | Capacitor | Elmenco | HRDM-20 | | Total | 910 11 T ypes | | | | Inductor | s (Coils) | | | | 196 | | Delevan | 1537 | | 19 | | Hughes | | | 11 | | | | | 26 | | Coast Coil | | | Total | 252 4 Types | | | | Transfor | mers | | | | 44 | R.F. | Hughes | | | 9 | Power | Hughes | | #### Diodes | Quantity | Description | Manufacturer | Type | |----------|----------------|-------------------------|-----------| | 10 | | PSI | PS4261 | | 2 | | Hoffman | HU100 | | 2 | IN2934 | Hoffman | | | 34 | | Hughes/PSI | HD4816 | | 2 | IN1202 | Westinghouse | | | 1 | IN472 4V.Zener | PSI | | | 4 | Varicap | Microwave Ass. | 4325F | | 4 | Varicap | PSI | PC4006 | | 2 | Varicap | Microwave Ass. | 4325D | | 4 | Varicap | Microwave Ass. | 4355A | | 4 | Varicap | Microwave Ass. | 4355C | | 10 | IN3062 | Fairchild | | | 10 | IN485B | Hughes/Rheem | RD1817 | | 36 | | Rheem | RD500 | | 1 | 8V Zener | Hughes | HZ8839 | | 45 | IN3062 | Fairchild | FD1148 | | 421 | | Fairchild | FD300 | | 2 | IN938 | Motorola
(Fairchild) | | | 2 | IN3022 | Motorola | | | 3 | IN3189 | Motorola | | | 2 | Varicap | | PC117 | | 2 | 4V Zener | PSI | PS4249 | | 4 | Varicap | PSI | PC115-110 | # Diodes (Cont'd.) | Quantity | Description | Manufacturer | Type | |-------------|----------------|--------------|---------| | 2 | IN198 | Hughes | | | 2 | IN748A | PSI | | | 1 | | PSI | 4243 | | 1 | | Motorola | SR396 | | Total 614 | 28 Types | | | | Transistors | | | | | 2 | ŢIX2150(SP352) | TI | | | 10 | 2N708 | PSI | | | 47 | 2N722 | Fairchild | \$4979 | | 6 | | TI | 2150 | | 145 | 2N871 | Fairchild | S4967 | | 4 | (SP345) | TI | TIX2150 | | 3 | 2N707A | Motorola | | | 3 | ·2N1506 | PSI | | | 47 | 2N1405 | TI | | | 1 | 2N1411 | TI | | | 4 | 2n1724 | | SP341 | | 1 | 2N1141 | | GN0150 | | 4 | | TI Fairchild | S4967 | | 4 | 2N1041-Z | TI | GP422-2 | | 48 | 2N2185 | Philco | | | 1 | 2N1709 | PSI | PRT673 | | Total 330 | 16 Types | | |